

Kirkon ulkoasiain neuvoston
toimintakertomus

2010

Toimintakertomus on hyväksytty
kirkon ulkoasiain neuvoston kokouksessa 21.3.2011

ISSN 1797-1381
Kirkkohallitus
Helsinki 2011
Painopaikka: Kopio Niini Oy, Helsinki

1	Kirkon ulkoasiain neuvoston tehtävä	1
2	Toimintaympäristö ja tapahtumat.....	3
	Maailman uskontotilanne	3
	Muuttoliike ja monikulttuuristuminen.....	6
	Ekumeeniset järjestöt	7
	Ekumeeniset tapahtumat.....	12
3.	Neuvoston kokoukset	17
	Kirkon ulkoasiain neuvoston antamat lausunnot	17
	Kirkon edustaminen.....	21
	Kansainvälisten ja ekumeenisten yhteyksien rahasto	21
	Jäsenmaksut ja erityisavustukset ekumeenisille järjestöille	22
	Ulkoasiain osaston toimintakertomusten ja -suunnitelmien käsittely	22
4.	Työalat ja toimikunnat	24
	4.1. Teologiset asiat	24
	Valmistellut lausunnot.....	24
	Tiedotus, stipenditoiminta ja ystävyyssurakuntatyö.....	25
	4.2. Ulkosuomalaistyö	26
	Yhteistyö sisarkirkkojen kanssa.....	27
	Henkilöstö Suomessa ja ulkomailla.....	28
	Turistityö.....	28
	Koulutus.....	30
	Tiedotus.....	30
	Yhteistyö ja verkostoituminen	31
	4.3. Kirkon lähetystyön keskus	31
	Strategiatyöskentely	32
	Seurakuntien ja hiippakuntien tukeminen	33
	Kirkon lähetysjärjestöjen yhteistyösopimukset osaksi kirkon ulkosuhteiden hoitoa.....	33
	Kirkon lähetysjärjestöjen henkilöstö- ja talousresurssit ja ulkomaisen työn muutoksia	34
	4.4. Kirkon ulkomaanapu	35
	Tehtävä.....	35
	Strateginen työskentely.....	35
5	Neuvoston asettamat neuvottelukunnat ja työryhmät.....	36
	5.1 Neuvottelukunta Suomen helluntaiherätyksen kanssa.....	36
	5.2 Neuvottelukunta Suomen Vapaakirkon kanssa	38
	5.3 Ekumeenisten yhteyksien työryhmä	39
	5.4 Itä-Euroopan työryhmä	40
	5.5 Kirkko ja islam -työryhmä	41
	5.6 Lähetys- ja uskontoteologinen työryhmä	42
	5.7 Kirkko ja juutalaisuus -työryhmä.....	43
	Liitteet	45
	Kirkon ulkoasiain neuvoston kokoonpano 2010	45
	Kirkon ulkoasiain neuvoston työjaoston kokoonpano 2010.....	46
	Teologisten asiain toimikunta.....	46
	Kirkon ulkosuomalaistyön toimikunta.....	46
	Kirkon lähetystyön toimikunta.....	47
	Kirkon Ulkomaanavun säätöön hallitus	47
	Neuvottelukunta Suomen helluntaiherätyksen kanssa	48

Neuvottelukunta Suomen Vapaakirkon kanssa	48
Ekumeenisten yhteyksien työryhmä.....	48
Itä-Euroopan työryhmä	48
Kirkko ja islam -työryhmä	49
Lähetys- ja uskontoteologinen työryhmä	49
Kirkko ja juutalaisuus -työryhmä.....	49
Kirkkohallituksen ulkoasiain osaston henkilökunta	51
Johtajan toimisto.....	51
Teologisten asiain yksikkö.....	51
Ulkosuomalaistyön yksikkö	51
Kirkon lähetystyön keskus.....	51
Ulkosuomalaistyön työntekijät	52
Kirkkomme edustajat ekumeenisissa järjestöissä ja muissa yhteyksissä 2010	55
Kirkon edustaminen vuonna 2010	59
Kansainvälisten ja ekumeenisten yhteyksien rahaston myöntämät avustukset 2010	67
Lyhenteet	69

Esipuhe

Vuosi 2010 oli kirkkojen elämässä vilkkaan toiminnan sekä uusien haasteiden ja ongelmien kohtaamisen aikaa. Maailmantalouden edelleen jatkuva kriisi vaikutti myös ekumeenisiin pyrkimyksiin: sekä kirkkojen että ekumeenisten järjestöjen toimintaan. Useimmilla ekumeenisilla järjestöillä on taloudellisia ongelmia ja monien työ on vaikeutumassa. Ekumeeninen kartta ja maailman uskontotilanne ovat muuttumassa. Perinteisten kirkkojen rinnalle on tullut uusia kristillisiä – evankelikaalisia, uushelluntailaisia ja karismaattisia – liikkeitä. Uskonnollinen monimuotoisuus lisääntyy myös Suomessa.

Suomen evankelis-luterilaisen kirkon kirkolliskokous ”päättää kirkon suhteista muihin kirkkoihin, uskontokuntiin ja kirkkojen välisiin järjestöihin sekä yhteistyöstä niiden kanssa” (kirkkolaki 20,7,2). Näiden asioiden valmistelua ja hoitoa varten kirkolliskokous asettaa arkkipiispan puheenjohdolla toimivan kirkon ulkoasiain neuvoston. Kirkkojärjestyksen mukaan ”kirkon edustamisesta näissä asioissa päättää arkkipiispa yhdessä neuvoston kanssa” (kirkkojärjestys 20,7).

Kirkon ulkoasiain neuvosto esittää seuraavilla sivuilla kirkolliskokoukselle kertomuksen toiminnastaan vuonna 2010. Kirkkohallituksen ulkoasiain osaston toimintakertomus sisältyy Kirkkohallituksen toimintakertomukseen.

Helsingissä 21. maaliskuuta 2011

Kari Mäkinen
Turun ja Suomen arkkipiispa
Kirkon ulkoasiain neuvoston puheenjohtaja

Kimmo Kääriäinen
kirkkoneuvos
Kirkkohallituksen ulkoasiain osaston johtaja

1 Kirkon ulkoasiain neuvoston tehtävä

Kirkon ulkoasiain neuvoston tehtävänä on hoitaa kirkon suhteita muihin kirkkoihin, uskontokuntiin ja kirkkojen välisiin järjestöihin ja päättää yhdessä arkkipiispan kanssa kirkon edustamisesta näissä asioissa ja johtaa ulkoasiain osaston toimintaa. Kirkolliskokous valitsee arkkipiispan puheenjohtajalla toimivan kirkon ulkoasiain neuvoston, johon valitaan neljäksi vuodeksi kymmenen jäsentä sekä kullekin henkilökohtainen varajäsen.

Kirkkohallituksen ohjesäännön mukaan kirkon ulkoasiain neuvoston tehtävänä on:

1. hoitaa kirkon suhteita muihin kirkkoihin, uskontokuntiin ja kirkkojen välisiin järjestöihin ja päättää yhdessä arkkipiispan kanssa kirkkojärjestyksen 20 luvun 7. §:n 2 momentin mukaisesti kirkon edustamisesta näissä asioissa;
2. johtaa ulkoasiain osaston toimintaa; ja
3. valita Kirkon Ulkomaanavun Säätiön hallituksen puheenjohtaja ja jäsenet. (Kirkkohallituksen ohjesääntö 19. §)

Kirkon ulkoasiain neuvosto asettaa keskuudestaan kahdeksi vuodeksi kerrallaan työjaoston, johon se valitsee puheenjohtajan ja varapuheenjohtajan sekä kolme muuta jäsentä. Näiden varajäseninä toimivat heidän henkilökohtaiset varajäsenensä. (21. §)

Työjaoston tehtävänä on:

1. kiireellisissä tapauksissa päättää kirkon edustamisesta yhdessä arkkipiispan kanssa;
2. päättää muista neuvoston työjaostolle siirtämistä ja neuvostolle muutoin kuuluvista kiireellisistä asioista; sekä
3. valmistella tarvittaessa neuvostolle kuuluvia asioita.

Kirkkohallituksen ulkoasiain osaston "tehtävänä on hoitaa kirkon ekumeenisia suhteita ja niihin liittyviä teologisia asioita, vastata ulkomailla asuvien suomalaisten ja Suomessa asuvien ulkomaalaisten parissa tehtävästä kirkollisesta työstä, edistää kirkon ulkomaista ja kirkkojenvälistä avustustyötä sekä kirkon lähetystyötä ja kirkon lähetysjärjestöjen yhteistyötä." (20. §)

Ulkoasiain osastossa on kolme yksikköä: teologiset asiat, ulkosuomalaistyö ja lähetystyön keskus sekä osastonjohtajan toimisto. Yksiköiden työtä ohjaavat ja tukevat neuvoston asettamat toimikunnat, jotka myös valmistelevat asioita neuvostolle. Ulkoasiain neuvoston alaisuudessa työskentelee lisäksi useita neuvottelukuntia ja työryhmiä.

Kirkon ulkoasiain johdossa tapahtui merkittävä muutos kun arkkipiispa Jukka Paarma jäi eläkkeelle kesäkuussa ja arkkipiispaksi valittiin Turun piispa Kari Mäkinen. Arkkipiispan virkaan asettaminen kesäkuun alussa oli myös merkittävä ekumeeninen tapahtuma.

Helsingin hiippakunnan piispa Eero Huovinen avustajineen toimitti virkaan asettamisen. Virkaan asettamisessa avustivat piispa Medardo Gómez El Salvadorin evankelis-luterilaisesta kirkosta, Viron evankelis-luterilaisen kirkon arkkipiispa Andres Põder, Namibian evankelis-luterilaisen kirkon piispa Tomas Shivute, Ruotsin kirkon arkkipiispa Anders Wejryd, Newcastleen piispa Martin Wharton Englannin kirkosta sekä piispa Munib A. Younan Jordanian ja Pyhän maan evankelis-luterilaisesta kirkosta.

Pukijoina olivat piispa Helga Haugland Byfuglien Norjan kirkosta ja piispa Aarre Kuukauppi Inkerin evankelis-luterilaisesta kirkosta. Pukijoina toimivat myös Lapuan hiippakunnan piispa Simo Peura ja Porvoon hiippakunnan piispa Björn Vikström. Messun ehtoollis- ja päätösoosan johti arkkipiispa Kari Mäkinen. Messussa avustavana liturgina oli kappalainen Sari Lehti. Ehtoollisavustajina toimivat Unkarin evankelis-luterilaisen kirkon johtava piispa János Ittzés, piispa Maria Jepsen Saksan yhdistyneestä evankelis-luterilaisesta kirkosta, Luterilaisen maailmanliiton pääsihteeri Ishmael Noko, Eteläisen Afrikan evankelis-luterilaisen kirkon johtava piispa Ndangeni Phaswana, ELKRAS:in (Evangelisch-Lutherischen Kirche in Russland und andere Staaten) arkkipiispa Edmund Ratz ja piispa Peter Skov-Jakobsen Tanskan kirkosta.

Kuva: Markku Pihlaja

2 Toimintaympäristö ja tapahtumat

Maailman uskontotilanne

Maailman uskontotilasto näyttää suuntaa-antavasti seuraavalta: kristittyjä on eniten, 2,3 miljardia (33,0 %), muslimeja 1,5 miljardia (22,5 %), hinduja 950 miljoonaa (13,6 %), uskonottomia 657 miljoonaa (9,4 %), buddhalaisia 468 miljoonaa (6,7 %), kiinalaisperäisten uskomusten kannattajia 457 miljoonaa (6,5 %), kansanuskontojen kannattajia 269 miljoonaa (3,8 %), ateisteja 137 miljoonaa (1,9 %), uusien uskontojen kannattajia 63 miljoonaa (0,9 %), sikhejä 24,0 miljoonaa (0,3 %), juutalaisia 14 miljoonaa (0,2 %) ja muita 58 miljoonaa (1,2 %). Voimakkainta kasvu on ollut muslimien, sikhien, hindulaisten ja kristittyjen keskuudessa. Vähennystä puolestaan on tapahtunut uskonottomien ja ateistien määrässä.

Kristityistä eniten on roomalaiskatolilaisia, 1 160 miljoonaa, he muodostavat 16,6 % koko maailman väestöstä ja yli puolet (50,3 %) kaikista kristityistä. Protestantteja on 419 miljoonaa eli 18,5 % kaikista kristityistä. Ns. riippumattomiin kirkkoihin kuuluvia on 378 miljoonaa, ortodokseja 274 miljoonaa ja anglikaaneja 86 miljoonaa. Kristittyjen keskuudessa voimakkain määrällinen kasvu tapahtuu edelleen riippumattomissa kirkkoissa ja

helluntailaisiin, karismaattisiin ja uuskarismaattisiin yhteisöihin kuuluvissa sekä protestanteissa ja anglikaaneissa.

Maanosittain kristittyjä on eniten Euroopassa (559 miljoonaa), Latalaisessa Amerikassa (543 miljoonaa) ja Afrikassa (475 miljoonaa). Seuraavina ovat Aasia (354 miljoonaa) ja Pohjois-Amerikka (231 miljoonaa). Oseaniassa kristittyjä on 24 miljoonaa.

Kristittyjen määrä kasvaa voimakkaimmin Afrikassa. Seuraavina ovat Aasia, Latalainen Amerikka, Oseania ja Pohjois-Amerikka. Maanosista Eurooppa (sis. Venäjän alueet) on edelleen kristittyjen määrässä suurin, mutta kristittyjen määrän kasvu on Euroopassa selvästi hitainta.

Eteläisellä pallonpuoliskolla eli Afrikassa, Aasiassa, Oseaniassa ja Latalaisessa Amerikassa kristittyjä on yhteensä 1,4 miljardia, eli lähes kaksi kolmasosaa maailman kristityistä. Lähetystyötä tapahtuu kaikkialta kaikkialle. Eteläisen pallonpuoliskon kristittyjen merkitys eri puolilla maailmaa kaikessa lähetysyhteistyössä kasvaa selvästi.

Maailman uskonnot vuonna 2011

Vuoden aikana järjestettiin kaksi suurta kansainvälistä lähetyskonferenssia. Edinburghissa Skotlannissa järjestettiin kesäkuussa konferenssi vuonna 1910 pidetyn Edinburghin ensimmäisen maailmanlähetyksen paikalla. Konferenssia edelsi ja sitä seurasi laaja kansainvälinen tutkimusohjelma. Lokakuussa järjestettiin Kapkaupungissa Etelä-Afrikassa Lausanne III konferenssi. Mainituissa konferensseissa länsimaiden ulkopuolisten maiden kirkkojen ääni tuli kuuluviin aikaisempaa voimakkaammin. Kristinuskon väestöllisen painopisteen siirtyminen pois länsimaista alkaa näkyä myös ekumeenisissa suhteissa. Luterilaisten kirkkojen osalta merkittävänä voidaan

pitää eräiden aasialaisten ja afrikkalaisten kirkkojen länsimaiden kirkkoihin kohdistamaa arvostelua eettisissä kysymyksissä.

Muuttoliike ja monikulttuuristuminen

Osana globalisaatiota myös Suomi on 1980-luvulta lähtien muuttunut lähtevän siirtolaisuuden maasta maahanmuuttomaaksi ja monikulttuuriyhteiskunnaksi. Tämän seurauksena maahanmuuttajien koulutus-, identiteetti- ja sopeutumiskysymykset ovat tulleet osaksi suomalaista yhteiskuntaa. Suomeen muuttaa keskimäärin vuosittain noin 26 000 henkilöä, joista noin 8 600 on Suomen kansalaisia. Viron kansalaisia maahanmuuttajista on noin 3 500, Ruotsin 3 400 ja Venäjän 2 400.

Ulkomaalaisia on Suomessa yli 150 000 ja määrän ennustetaan kaksinkertaistuvan kymmenessä vuodessa. Ulkomaalaiset saapuvat Suomaan pääsääntöisesti perhesyistä, opiskelemaan, työn tähden tai humanitaarisin perustein. Ulkomaalaisia asuu kaikkialla Suomessa, mutta erityisen paljon heitä on pääkaupunkiseudulla (45 prosenttia ulkomaalaisista).

Pääosa maahanmuuttajista tulee Suomea lähellä olevista maista. Suurimmat ulkomaalaisryhmät ovat venäläiset, virolaiset, ruotsalaiset ja somalit. Lähes neljä prosenttia Suomessa asuvista puhuu äidinkielenään muuta kuin suomea, ruotsia tai saamea. Vieraskielisten määrä on kaksinkertaistunut alle kymmenessä vuodessa.

Myös maastamuutto on muuttunut. Perinteisestä, pysyvästä siirtolaisuudesta uudessa kotimaassa on tullut määräaikais- ja tavoitesiertolaisuutta. Tämän päivän maastamuuttajat ovatkin enimmäkseen pitkälle koulutettuja henkilöitä, jotka ainakin aluksi lähtevät ulkomaille vain määräajaksi. Opiskelu, kielitaidon kartuttaminen, urakehitys, uusien elämäkokemusten hankkiminen ja ihmissuhteet ohittavat muuton syinä perinteisen siirtolaisuuden toimeentuloon liittyvät motiivit. Ulkomailla asutaan yhtäjaksoisesti keskimäärin kahdesta viiteen vuoteen. Yhteensä Suomesta ulkomaille muuttaa vuosittain keskimäärin noin 12 000 henkilöä. Heistä Suomen kansalaisia on noin 8 100. Elintason nousun myötä vain osan vuotta ulkomailla asuvien suomalaisten, ns. kausisiirtolaisten, määrä lisääntyy. "Pitkiä turistimatkoja" ulkomaille tehdään vuosittain yli kaksi miljoonaa

Etniseltä taustaltaan suomalaisiksi luettavia asuu ulkomailla yhteensä noin 1,4 miljoonaa. Heistä noin 300 000 on ensimmäisen polven ja noin 500 000 toisen polven siirtolaisia. Heidän lisäksi suomalaistaustaisia henkilöitä on noin 600 000, jotka pääosin asuvat Pohjois-Amerikassa ja Ruotsissa. Suomen kansalaisia asuu vakinaisesti ulkomailla noin 220 000.

Maahanmuutto on lisännyt eri uskontojen vaikutusta Suomessa. Erityisen nopeasti on kasvanut islaminuskoisten määrä. Noin kolme neljästä maahanmuuttajasta on kuitenkin kristittyjä. Tällä hetkellä maahanmuuttajista vain murto-osa päätyy kirkkomme jäseniksi.

Suomen uskonnollinen kenttä on muuttunut nopeasti viimeisten vuosikymmenten aikana. Vaikka Suomi on edelleen yksi maailman luterilaisimpia maita, on kirkkoon kuuluvien osuus laskenut nopeasti. Muihin rekisteröityihin uskonnollisiin yhdyskuntiin kuuluvien osuudessa ei ole tapahtunut merkittävää muutosta, sen sijaan rekisteröityihin uskontokuntiin kuulumattomien osuus on kasvanut. Tässä joukossa on kuitenkin huomattava määrä niitä, jotka kuuluvat erityyppisiin uskonnollisiin yhdyskuntiin. Suomen uskonnollista tarjontaa voidaan pitää hyvin laajana. Kirkon tutkimuskeskuksen ylläpitämän uskonnot.fi -tietokannan mukaan Suomessa oli vuoden 2010 lopussa yli 900 uskonnollista liikettä.

Uskontojen välisen vuoropuhelun ja yhteistyön merkitys on lisääntynyt ja tämän kehityksen voidaan ennakoida jatkuvan. Tässä kontekstissa USKOT-foorumien perustaminen oli merkityksellistä. Foorumin säännöt ja yhdistyksen perustaminen hyväksyttiin syksyllä ja perustava kokous pidettiin tammikuussa 2011. Perustajajäseninä ovat kolmen monoteistisen uskonnon, kristinuskon, islamin ja juutalaisuuden yhteisöt. Sääntöjensä mukaan foorumi toimii yhteiskuntarauhan vaalimiseksi ja tarvittaessa yhteistyössä myös muiden uskontojen yhteisöjen kanssa.

Ekumeeniset järjestöt

Kirkkojen maailmanneuvosto

Kansainvälisistä ekumeenisista järjestöistä kattavin ja tärkein on Kirkkojen maailmanneuvosto (KMN). Se on perustettu vuonna 1948. Baasiksensa eli jäsenyysperustansa mukaan KMN "on niiden kirkkojen yhteys, jotka tunnustavat Herran Jeesuksen Kristuksen Jumalaksi ja Vapahtajaksi Raamatun

mukaan ja jotka sen vuoksi pyrkivät yhdessä täyttämään yhteistä kutsumustaan yhden Jumalan, Isän ja Pojan ja Pyhän Hengen kunniaksi.”

Suomen evankelis-luterilainen kirkko on yksi KMN:n perustajajäsenistä ja edelleen yksi sen aktiivisimmista jäsenkirkoista. KMN:n keskuskomiteassa on neljä suomalaista. Suomen evankelis-luterilaista kirkkoa edustavat piispa Simo Peura ja kehityspolitiikkayksikön päällikkö Aaro Rytönen. Suomen ortodoksisen kirkon edustajat ovat isä Heikki Huttunen ja teologian maisteri Outi Vasko, joka on myös eksekutiivikomitean jäsen. KMN:n keskuskomitean puheenjohtajana toimii Brasilian evankelis-luterilaisen kirkon presidentti Walter Altmann. Ortodoksiset kirkot – vuonna 1998 eronneita Bulgarian ja Georgian ortodoksisia kirkkoja lukuun ottamatta – ovat KMN:n aktiivisia jäsenkirkoja.

Vuonna 2010 aloitti työnsä uusi pääsihteeri, norjalainen teologian tohtori Olav Fykse Tveit. Menneenä vuonna muistettiin laajalti järjestäytyneen ekumeenisen liikkeen 100-vuotista historiaa juhlamalla Edinburghissa vuonna 1910 pidettyä kansainvälistä lähetyskongressia, joka antoi alkusysäyksen myös Kirkkojen maailmanneuvostolle ja sen opillisia, teologisia kysymyksiä käsittelevälle Faith and Order-komissiolle. Kulunut vuosi vahvisti myös kokemusta siitä, että ekumeeninen ja allianssikristillinen Lausannen liike ovat lähentyneet toisiaan. Tästä osoituksena pääsihteeri Tveit osallistui Kapkaupungissa kesällä pidettyyn Lausanne III-konferenssiin sekä myös helluntailiikkeen maailmankonferenssiin Tukholmassa.

Tveitin johdolla on jatkettu määrätietoisesti KMN:n uudistusprosessia (Governance Review). Hallinnonuudistustyöryhmän puheenjohtajana toimi Birgitta Rantakari Suomen evankelis-luterilaisesta kirkosta. Tavoitteena on yhdessä jäsenkirkkojen kanssa kommunikatiivisesti tehostaa maailmanneuvoston toimintaa pienenevistä taloudellisista resursseista huolimatta sekä päivittää Kirkkojen Maailmanneuvoston päätöksentekorakenne, selventää hallinto- ja vastuusuhteita organisaation sisällä ja valmistella tarvittavat konstituutiomuutokset hyväksyttäväksi seuraavassa yleiskokouksessa vuonna 2013. Seuraavan yleiskokouksen suunnittelu alkoi vuonna 2010.

Euroopan kirkkojen konferenssi

Euroopan kirkkojen konferenssi (EKK) on vuonna 1959 perustettu Euroopan ortodoksisten, anglikaanisten, luterilaisten ja protestanttisten kirkkojen

ekumeeninen yhteistyöelin. Se määrittää jäsenyysperustansa samaan tapaan kuin Kirkkojen maailmanneuvosto rajaten toimintakentäkseen kuitenkin maailman sijasta erityisesti Euroopan: "Euroopan kirkkojen konferenssi (EKK) on niiden kirkkojen ekumeeninen yhteys Euroopassa, jotka tunnustavat Herran Jeesuksen Kristuksen Jumalaksi ja Vapahtajaksi Raamatun mukaan ja jotka sen vuoksi pyrkivät yhdessä täyttämään yhteistä kutsumustaan yhden Jumalan, Isän, ja Pojan ja Pyhän Hengen kunniaksi".

Vuoden 2009 Lyonin yleiskokouksen aiheuttaman 200 000 euron budjettiylityksen jälkeiset säästötoimenpiteet ja henkilövaihdokset ovat vaikeuttaneet etenkin EKK:n Geneven toimiston työtä. Tiedottajan paikka on ollut täyttämättä ja dialogikomission johtaja Viorel Ionita on hoitanut oman toimensa ohella myös pääsihteerin tehtäviä Colin Williamsin erottua tehtävästään heinäkuussa 2010. Säästötoimenpiteet näyttivät vuoden lopulla tuottaneen myös tulosta ja talous alkoi olla tasapainossa, vaikka leikkauksia joudutaankin jatkamaan. Kirkkomme antama taloudellinen tuki on auttanut merkittävästi tavoitteen saavuttamisessa.

Kirkkomme edustajana EKK:n keskuskomiteassa on rehtori Tapani Rantala ja EKK:n uudistuskomiteassa sekä seuraavan yleiskokouksen suunnittelutyöryhmässä syksystä 2010 alkaen työalasihteerinä Kaisamari Hintikka. Kirkko ja yhteiskunta-komissiossa edustajamme on dekaani Aila Lauha, dialogikomissiossa piispa Matti Repo ja siirtolaiskomissiossa Marja-Liisa Laihia. Lisäksi kirkko ja yhteiskunta-komission toimistossa Brysselissä on kirkkomme ja Ruotsin kirkon yhteisenä projektityöntekijänä Elina Eloranta. Suomen ortodoksista kirkkoa edustaa keskuskomiteassa rovasti Rauno Pietarinen. Pastori Antti Siukonen on EKK:n dialogikomission jäsen EYCE:n edustajana.

EKK:n uudistuskomitea on laatinut luonnoksen EKK:n uudesta strategiasta ja keskustelupaperin kirkkoliiton organisaation ja päätöksentekomekanismien sekä strategisten ja hallinnollisten prosessien uudistamisesta. Se on myös valmistellut paperia EKK:n sisäisestä työskentely-ympäristöstä. Syyskuussa keskuskomitea määrittä EKK:n rooliksi tarjota "tila jäsenkirkkojen keskinäiseen vaihtoon ja kommunikointiin; olla pienten/vähemmistökirkojen ääni; todistaa ja palvella kirkkojen kanssa ja niiden kautta sekä edistää dialogia ja teologiaa". Uudistuskomitean ehdotusten on määrä olla valmiita vuoden 2013 yleiskokousta varten. Kaiken kaikkiaan kirkkoliitto on tällä hetkellä siirtymävaiheessa, ja uudistusten toivotaan luovan pohjan uudelle alulle ja työrauhalle.

Suomen Ekumeeninen Neuvosto

KMN:n jäsenyysperusta eli baasis on teologis-ekumeenisena lähtökohtana myös SEN:n itseymmärrykselle: "Suomen Ekumeeninen Neuvosto (SEN) on kirkkojen ja kristillisten yhteisöjen yhteistyöelin. Jäseniksi voidaan hyväksyä yhteisöjä, jotka tunnustavat Herran Jeesuksen Jumalaksi ja Vapahtajaksi Raamatun mukaan ja jotka sen vuoksi pyrkivät yhdessä täyttämään yhteistä kutsumustaan yhden Jumalan, Isän, Pojan ja Pyhän Hengen kunniaksi." Neuvostoon kuuluu tällä hetkellä 11 jäsenkirkkoa ja 5 tarkkailijakirkkoa sekä 17 kumppanuusjärjestöä.

Neuvoston puheenjohtaja on Helsingin katolinen piispa *Teemu Sippo* ja pääsihteeri ortodoksi-isä *Heikki Huttunen*. Suomen Ekumeeninen Neuvosto koordinoi ekumeenisen rukousviikon viettoa sekä suunnittelee, koordinoi ja tuottaa materiaalia ekumeenisen vastuuviikon toteuttamista varten eri kirkoissa ja niiden seurakunnissa. Neuvoston jaostot järjestävät ekumeenisiä tapahtumia ja tuottavat materiaalia yleisesti käytettäväksi. Neuvosto on jäsenkirkkojensa toimeksiannosta esittänyt kirkkojen ääntä kokoavia kannanottoja mm. turvapaikka-asioissa ja koulujen uskonnonopetuksen puolesta.

Merkittävä ekumeeninen elin on myös vuonna 1919 perustettu Suomen lähetysneuvosto, jossa on 31 jäsenyhteisöä. Sen puheenjohtajana toimi vuonna 2010 lähetysteologi *Timo Vasko*.

Luterilainen Maailmanliitto

Luterilaisia kristittyjä on maailmassa tällä hetkellä vajaat 75 miljoonaa. Suurin osa heistä kuuluu Luterilaisen maailmanliiton (LML) jäsenkirkkoihin, joita on tällä hetkellä 145 ja joissa on yli 70 miljoonaa jäsentä. Vuonna 1947 Lundissa perustetun LML:n jäsenkirkot "tunnustavat kolmiyhteisen Jumalan, ovat yksimielisiä Jumalan sanan julistuksesta ja ovat alttarin ja saarnatuolin yhteydessä keskenään. LML tunnustaa yhden, pyhän, katolisen ja apostolisen kirkon ja on sitoutunut palvelemaan kristittyjen ykseyttä kautta maailman". LML:n virallinen nimi korostaa kirkkoliiton läheistä keskinäistä yhteyttä: "Luterilainen maailmanliitto – kirkkojen kommuunio".

LML:n suurin jäsenkirkko on jäsenmenetyksistään huolimatta Ruotsin kirkko (yli 7 miljoonaa jäsentä). Nopeasti kasvavia ovat toiseksi suurin jäsenkirkko eli

Etiopian Mekane Yesus (yli 5 miljoonaa jäsentä) ja Tansanian evankelis-luterilainen kirkko (noin 4,6 miljoonaa jäsentä). Muita suuria jäsenkirkkoja ovat mm. Amerikan evankelis-luterilainen kirkko, Tanskan kirkko ja Norjan kirkko sekä Suomen evankelis-luterilainen kirkko.

LML:n neuvosto on määritellyt neljä painopistealuetta kirkkoliiton työlle: 1) Luterilaisen identiteetin vahvistaminen kirkkojen kommuuniona, joka toteuttaa kirkon missiota, 2) ekumeenisten sitoumusten syventäminen ja uskontojenvälisten suhteiden edistäminen, 3) todistuksen antaminen kirkossa ja yhteiskunnassa Jumalan parantavasta toiminnasta, sovituksista ja oikeudenmukaisuudesta, 4) luterilaisten kirkkojen kommunikaation, toisten jäsenkirkkojen huomioon ottamisen ja keskinäisen jakamisen edistäminen.

Kesällä 2010 järjestettiin Stuttgartissa LML:n 11. yleiskokous teemanaan "Anna meille meidän jokapäiväinen leipämme". Kirkkomme 13-jäsenistä delegaatiota johti piispa Eero Huovinen, ja kokouksen annista raportoitiiin laajahkosti Kirkkohallituksen ulkoasiain osaston teologisten asiain tiedotuslehdessä Reseptiossa (2/2010). Yleiskokousta voidaan luonnehtia siirtymävaiheen kokoukseksi, jossa keskeistä oli maailmanliiton sisäisen yhteyden hoitaminen erityisesti seksuaalietiikkaan liittyvien jännitteiden keskellä. Historiallista ekumeenista merkitystä on yleiskokouksessa esitetyllä anteeksipyynnöllä mennoniitoilta reformaatioajan vainoista, joihin myös luterilaiset syyllistyivät.

Yleiskokous päätti aiemman presidentin, piispa Mark Hansonin kauden ja huipensi myös pääsihteerin Ishmael Nokon työkauden. Uudeksi LML:n presidentiksi valittiin piispa Munib Younan ja pääsihteerinä aloitti lokakuussa Martin Junge. Kirkkomme edustajaksi LML:n neuvostoon valittiin yleiskokouksessa Maria Immonen.

Toinen luterilaisten kirkkojen kansainvälinen yhteenliittymä on Kansainvälinen luterilainen neuvosto (International Lutheran Council, ILC). Sen on vuonna 1993 organisoitu tunnustuksellisten luterilaisten kirkkojen yhteenliittymä. Siihen kuuluu 30 jäsenkirkkoa eri puolilta maailmaa. Suurin ja vaikutusvaltaisin jäsenkirkko on amerikkalainen luterilainen kirkko Missouri-synodi, jolla on noin 2,5 miljoonaa jäsentä. ILC:n jäsenkirkoista 12 on myös LML:n jäseniä. LML ja ILC pitävät keskenään yhteyttä ja vaihtavat informaatiota.

Ekumeeniset tapahtumat

Vuosien valmistelutyön tuloksena kirkolliskokous hyväksyi keväällä kirkkomme ja Suomen metodistikirkon sekä Finlands svenska metodistkyrkan välillä käytyjen oppikeskustelujen loppuraportin *Kristuksesta osalliset* pohjalta valmistellun sopimuksen. Arkkipiispa Kari Mäkinen ja United Methodist Church-kirkon Pohjois-Euroopan alueen piispa Kristian Alsted allekirjoittivat sopimuksen joulukuussa Helsingissä metodistikirkko Kristuskyrkanissa pidetyn viikkomessun aluksi. Tapahtuma oli erinomainen esimerkki kirkkomme ekumeenisen linjan mukaisen pitkäjänteisen työskentelyn tuloksista.

Kuva: Tomi Karttunen. Arkkipiispa Kari Mäkinen jakaa ehtoollista piispa Kristian Alstedille.

Toinen merkittävä ekumeeninen tapahtuma – kansainvälisesti ottaen merkittävin – oli luterilais-katolisen ruotsalais-suomalaisen dialogiraportin *Vanhurskauttaminen kirkon elämässä (Rättfärdiggörelsen i kyrkans liv)* julkistaminen maaliskuussa 2010 ensin Ruotsissa ja sitten Suomessa. Oppikeskusteluja käyneen ryhmän luterilainen puheenjohtaja Eero Huovinen luovutti raportin arkkipiispa Jukka Paarmalle ja piispa Teemu Sipolle. Raportti käännettiin myös englanniksi ja huhtikuussa suomalais-ruotsalainen delegaatio luovutti Roomassa dialogidokumentin paavi Benedictus XVI:lle ja Paavilliselle

kristittyjen ykseyden edistämisen neuvostolle. Raportin kansainvälistä tunnettavuutta edisti myös se, että sitä jaettiin kesällä LML:n Stuttgartin yleiskokouksen delegaateille sekä Katolisen kirkon alueellisten piispainkokousten jäsenille.

Raportti on otettu kiinnostuksella vastaan, mutta mitään virallisia lausuntoja siitä ei ole annettu. Se voidaan nähdä kuitenkin yhtenä virstanpylväänä matkalla kohti ekumeenista lähentymistä ja ekumeenista valmistautumista reformaation merkkivuoteen 2017. Opillista ekumeniaa edustava raportti on onnistunut esimerkki ekumeenisten keskustelujen avulla saavutetusta keskinäisen yhteisymmärryksen lisääntymisestä. Vuosittain Roomassa vietettävä ekumeeninen pyhän Henrikin messu ja siihen kytkeytyvän paavin audienssi on osaltaan pohjistanut myös tätä dialogia ja sen menestyksellisyyttä tarjoamalla kontaktipinnan, joka hedelmöittää ekumeenista kanssakäymistä muutenkin. Kansainvälisesti ottaen Katolisessa kirkossa on myllertänyt etenkin hyväksikäyttökandaalien myötä. Toisaalta paavin vierailu Britanniaan koettiin varsin onnistuneeksi ja se onnistui herättämään rakentavaa keskustelua kristinuskon ja yleensä uskonnon legitiimistä paikasta sekulaarissa yhteiskunnassa.

Kuva: Heikki Jääskeläinen. Piispa Teemu Sippo ottaa vastaan luterilais-katolisen dialogiraportin.

Muista teologisista dialogeista ja neuvottelukunnista mainittakoon ensinnäkin, että kymmenennet teologiset neuvottelut Suomen ortodoksisen kirkon kanssa käytiin kulttuurikeskus Sofiassa Helsingissä marraskuussa piispa Seppo Häkkisen ja metropoliitta Ambrosiuksen johdolla. Neuvottelun aiheet olivat

"Raamatun tulkinta kirkon opetuksessa" sekä "Ekologisuus ja kohtuullinen elämäntapa".

Raamatun tulkinnasta kirkon opetuksessa todettiin yhteisesti, "että Raamattu on kirkon kirja, kolmiyhteisen Jumalan pelastusteoista annettu ilmoitus, Jumalan sana. Sen merkitys avautuu syvällisesti kolminaisuusopillisesta, uskontunnustuksen tarjoamasta näkökulmasta käsin. Kristus-keskeinen lähestymistapa Raamatun kokonaisuuteen voi tarjota kirkkojen perinteestä nousevan tavan vastata tämän päivän ihmisen ja yhteiskunnan kysymyksiin."

Toisesta käsiteltävästä aiheesta todettiin yhdessä, "että ekologinen ja kohtuullinen elämäntapa on syvästi hengellinen kysymys. Kirkkojen ja seurakuntien tehtävänä on sekä opetuksessaan että siitä nousevissa konkreettisissa teoissaan toimia nykyistä vastuullisemmin ja profeettallisemmin, etenkin ympäristökysymyksissä. Kirkkojemme tulee ottaa vakavasti myös sellainen hyvinvoinnin kokonaisvaltainen ymmärtäminen, joka nousee hiljentymisestä, rukouksesta ja paastosta. Tehtävämme kirkkoina on rohkaista yhteiskuntaa etsimään sellaisia toimintamalleja, jotka edistävät tasapainoa yksilön, yhteisön ja luomakunnan hyvän välillä myös globaalissa mittakaavassa."

Seuraavat neuvottelut on määrä pitää vuonna 2012 Suomen evankelis-luterilaisen kirkon vastatessa järjestelyistä. Käsiteltäviksi teemoiksi sovittiin alustavasti "Koti kristillisenä kasvattajana" ja "Tunnettu ja tuntematon Jumala".

Oppikeskustelu luterilaisesta ja helluntailaisesta ehtoolliskäsityksestä alkoi luterilais-helluntailaisessa neuvottelukunnassa piispa Irja Askolan ja seurakunnanjohtaja Klaus Korhosen johdolla. Marraskuussa vietettiin Vapaakirkon kanssa käytyjen neuvottelujen 30-vuotisjuhlaa piispa Mikko Heikan ja kirkkokunnanjohtaja Hannu Vuorisen johdolla. Tilaisuudessa kuultiin muun muassa dialogista aikoinaan aloitteen tehneen emerituspiispa Yrjö Sariolan puheenvuoro.

Tammikuussa järjestettiin seminaari luterilais-reformoiduista suhteista yhdessä Suomalaisen teologisen kirjallisuusseuran (STKS) ja Turun kristillisen opiston kanssa. Samassa yhteydessä julkistettiin valikoima reformaatioajan tunnustuksia: reformoidun kirkon käyttämiä mutta myös esimerkiksi Augsburgin tunnustuksen kumoamisen suomennos. Seminaarissa käsiteltiin

myös globaalia luterilais-reformoitua dialogia sekä Euroopan protestanttisten kirkkojen yhteisön teologista työskentelyä.

Porvoon kirkkojen kesken saatiin juhlistaa Tanskan kirkon liittymistä yhteisön jäseneksi 3.10. sekä Britannian luterilaisen kirkon ja Latvian ulkomaankirkon liittymistä tarkkailijajäseniksi. Arkkipiispa Kari Mäkinen puolisoineen sekä teologisten asiain sihteeri Tomi Karttunen osallistuivat allekirjoitusjuhlaan Kööpenhaminassa.

Kuva: Tanskan kirkko. Virkaiässä vanhin Tanskan kirkon piispa Karsten Nissen allekirjoittaa Porvoon sopimuksen Kööpenhaminan tuomiokirkossa.

Syventävää teologis-ekumeenista näkökulmaa pyrittiin kuluneen vuoden aikana tuomaan myös maahanmuuttajatyöhön. Kirkkohallituksesta ulkoasiain osasto ja toiminnallinen osasto, Suomen Ekumeeninen Neuvosto, Suomalainen teologinen kirjallisuusseura ja Diakonian tutkimuksen seura järjestivät marraskuussa teologisen symposiumin "Kirkot ja kansainvaellukset – siirtolaisuuden ja monikulttuurisuuden haasteet kirkkojen itseymmärrykselle". Symposium oli Euroopan kirkkojen konferenssin Siirtolaisuus 2010 -teemavuoden päätapahtuma Suomessa.

Marraskuussa järjestettiin ulkoasiain osaston johtajana vuodesta 1992 toimineen kirkkoneuvos Risto Cantellin läksiäiset. Tilaisuuteen osallistui yli 200 henkeä, jotka edustivat laajasti ulkoasiain osaston eri sidosryhmiä. Tilaisuus toimi myös kirkkoneuvoksen virkaan 1.1.2011 alkaen valitun Kirkon tutkimuskeskuksen johtaja Kimmo Kääriäisen esittelytilaisuutena.

KUN:n jäsen Irja Askola vihittiin Helsingin hiippakunnan piispaksi syyskuussa 2010. Arkkipiispa Kari Mäkinen avustajineen toimitti vihkimisen. Vihkimisessä avustivat Espoon piispa Mikko Heikka, Tampereen piispa Matti Repo, piispa Lennart Koskinen Ruotsin kirkosta, piispa Olav Skjevesland Norjan kirkosta, piispa Elisabeth Dons Christensen Tanskan kirkosta, Namibian evankelis-luterilaisen kirkon piispa Tomas Shivute, emerituspiispa Edward Darling Irlannin anglikaanikirkosta, emerituspiispa Eero Huovinen, tuomiorovasti Matti Poutiainen ja teologian tohtori Pirkko Lehtiö. Messuun osallistui myös muita ulkomaisia vieraita, muun muassa piispa Tuulikki Koivunen Bylund Ruotsin kirkosta, emeritapiispa Bärbel Wartenberg-Potter Saksasta ja tuomiorovasti Vivienne Faull Englannin anglikaanikirkosta. Ulkomaiset piispat edustivat Suomen evankelis-luterilaisen kirkon yhteistyö- ja sisarkirkkoja.

Kuva: Seppo J.J. Sirkka /Eastpress/KT

3. Neuvoston kokoukset

Kirkon ulkoasiain neuvosto piti vuonna 2010 seitsemän kokousta. Neuvosto antoi useita lausuntoja, hyväksyi keskeisiä asiakirjoja, päätti kirkkomme edustamisesta lukuisissa kansainvälisissä toimielimissä ja tapahtumissa, myönsi avustuksia kansainvälisten ja ekumeenisten yhteyksien rahastosta sekä linjasi ulkoasiain osaston toimintaa. Kokousten alussa ulkoasiain osaston johtaja esitti katsauksen ajankohtaisista asioista. Osastonjohtajan katsaukset käsittelivät Kirkon ulkoasian neuvoston nykytilaa ja tulevaisuutta, eteläisen Afrikan luterilaisia kirkkoja, Euroopan kirkkojen konferenssia, luterilaista kirkkoa ja vapaakirkkoja Suomessa sekä tilannetta Suomen lähialueiden kirkoissa.

Kirkon ulkoasiain neuvoston antamat lausunnot

Lausunto Kirkkojen maailmanneuvoston asiakirjasta Initial Statement towards an Ecumenical Declaration on Just Peace.

Kirkkojen maailmanneuvoston vuonna 2001 käynnistämä väkivallan vastainen vuosikymmen huipentuu 17.–25.5.2011 Jamaikan Kingstonissa pidettävään ekumeeniseen rauhankokoukseen. Kokouksen valmisteluihin liittyen KMN pyysi jäsenkirkoiltaan lausuntoa asiakirjasta *Initial Statement Towards an Ecumenical Declaration on Just Peace*. Tämä rauhanteologinen, väkivallan syitä ja ilmenemismuotoja sekä käytännön rauhantyötä erittelevä asiakirja pohjustaa Kingstonin kokoontumisessa julkistettavaa julistusta oikeudenmukaisesta rauhasta sekä prosessin yleisten tavoitteiden toteutumista. Näitä tavoitteita ovat: edistää rauhanteologista työskentelyä kirkoissa, välittää tietoa onnistuneista rauhanaloitteista ja luovista ja tehokkaista instrumenteista väkivallan ehkäisemiseksi ja voittamiseksi sekä velvoittaminen rauhan ja oikeudenmukaisuuden edistämiseen niin teologian kuin käytäntöjen tasolla.

Ulkoasiain neuvosto kiitti raporttia monipuoliseksi esitykseksi kirkkojen rauhantyössä huomioon otettavista näkökulmista. Kehitysehdotuksissa kiinnitettiin ensinnäkin luettavuuteen ja käytännöllisyyteen. Yleisellä tasolla nostettiin esiin dokumentin kirkkokeskeisyys ja yhteistyön tarve rauhantyössä muiden toimijoiden kanssa, ekologisen näkökulman ja rauhan välinen yhteys

sekä kristillinen usko toivon lähteenä. Raamattuteologisissa huomioissa kiinnitettiin huomiota etymologisen tarkastelutavan riittämättömyyteen ja toivottiin monipuolisempaa ja systemaattisempaa Raamatun käyttöä. Jumalan kolmiyhteydestä lähtevää lähestymistapaa kiitettiin; synnin käsitteen tarkastelua pidettiin ohuena. Oikeutetun sodan teorian ja pasifismin välisen vastakkainasettelun purkamista pidettiin hyvänä ja lopuksi kuvattiin käytännön esimerkein kirkkomme ja sen järjestöjen rauhantyötä.

Lausunto Kirkkojen maailmanneuvoston rauhanvetoimuksen International Peace Convocation toisesta luonnoksesta

Kirkon ulkoasiain neuvosto antoi 21.1.2010 kokouksessaan lausunnon Kirkkojen maailmanneuvoston väkivallan vastaisen vuosikymmenen loppuhuipennuksen osana Jamaikan Kingstonissa toukokuussa 2011 julkaistavasta oikeudenmukaisen rauhan julistuksesta. Tekstiä oli saadun palautteen perusteella muokattu ja jaettu itse vetoamus kahtia kuusisivuiseen julistukseen sekä laajempaan kommentaariosaan. Lausuntoa pyydettiin julistusosasta.

Ulkoasiain neuvosto piti tehtyä ratkaisua jaotella materiaali itse julistukseen ja sen kommentaariin toimivana. Kiitettiin myös sitä, että raamattuperusteissa ei vedottu enää rauha-sanana etymologiaan kreikan ja heprean kielissä. Raamatunkäyttöä pidettiin edelleen silti epäsystemaattisena. Dokumentissa pidettiin ongelmallisena sitä, että etiikka näytetään johdettavan evankeliumista, jolloin luterilaisessa teologiassa keskeinen erottelu lain ja evankeliumin välillä hämärtyy. Neuvosto totesi rauhan olevan kuitenkin samalla kertaa lahja ja tehtävä. Oikeutetun sodan/puolustuksen teoria ja pasifistinen lähestymistapa esitetään lausunnon mukaan epätasapainoisesti verrattuna aiempaan dokumenttiversioon.

Lausunto Euroopan protestanttisten kirkkojen yhteisön dokumentista Stand up for Justice

Euroopan protestanttisten kirkkojen yhteisö oli pyytänyt lausuntoa protestanttisten kirkkojen sosiaalieettisiä kannanottoja tutkivasta ja protestanttista sosiaaliopetusta hahmottelevasta dokumentistaan Stand up for Justice. Jäsenkirkkojensa lisäksi se pyysi kommentteja myös sen teologiseen

työhön osallistuvilta tarkkailijoilta, kuten meidän kirkoltamme. Keskeisenä lähtökohtana lausunnossa oli antaa palautetta nimenomaan teologisesta perustasta, kuten vastausohjeissa toivottiin. Dokumentti on osa yhteisön valmistautumista vuoden 2012 yleiskokoukseen Firenzessä.

Lausunnossaan neuvosto kiinnitti ensinnäkin huomiota raamatullisten lähtökohtien varsin lyhyeen käsittelyyn ja nosti esiin mahdollisuuden kehittää tätä puolta jatkossa. Lisää selvyttä kaivattiin luomisen ja lunastuksen välisen yhteyden selvittämiseen etiikan näkökulmasta ja siitä, miten etiikan ymmärretään olevan osa kirkon "olemista". Neuvosto kiinnitti huomiota lausunnossa esitettyyn kritiikkiin kultaista sääntöä kohtaan "abstraktina" eettisenä periaatteena ja selvensi luterilaisen etiikan argumentaatiota konkreettisissa eettisissä tilanteissa sekä uskon ja rakkauden yhteen kuuluvuutta luterilaisessa teologiassa. Lausunnossa toivottiin dokumentilta myös selvempää ekumeenista otetta, niin ettei rajoituttaisi vain nk. reformatoristen kirkkojen keskinäiseen keskusteluun.

Kannanotto Luterilaisen maailmanliiton strategiaprosessiin 2012–2017

Kannanotossa annettiin alustavia suuntaviivoja LML:n vuosien 2012–17 strategian luomista varten. Siitä todettiin kirkkomme odottavan LML:n keskittyvän tulevaisuudessa erityisesti viiteen asiaan: 1) Teologiaan, erityisesti ekumeenisiin dialogeihin; 2) työskentelyyn jäsenkirkkojen kanssa LML:n identiteetin tukemiseksi sekä kontekstuaalisesti että transkontekstuaalisesti, niin että LML luterilaisten kirkkojen yhteisönä pysyy koossa ja vahvistuu; 3) diakoniatyöhön, niin että palvellaan eniten avun tarpeessa olevia, marginalisoituja ja sorrettuja väestönosia.

Vuoteen 2017 mennessä LML:n toivottiin tekevän vahvaa teologiaa identiteettinsä ja käytännön toimintansa tueksi luterilaisesti ja ekumeenisesti. Toiseksi Lundin vuoden 2007 päätöstä avioliittoa, perhettä ja seksuaalisuutta käsittelevän prosessin arvioimisesta vuonna 2012 tulee seurata ja pyrkiä näiden asioiden käsittelyyn keskinäisen kunnioituksen ilmapiirissä. Kolmanneksi toivottiin LML:n selvittävän yhdessä muiden kirkkoliittojen kanssa tehtäväjakoja päällekkäisyyksien karsimiseksi. Neljänneksi näemme Maailmanpalvelun olevan aktiivinen globaaleissa katastrofeissa ja keskittyvän selkeämmin juuri hätätilanteisiin ja pakolaisiin. Kirkot tukevat Maailmanpalvelua johtavana ekumeenisena avustusjärjestönä laajalti ja se saa rahoitusta edelleen esimerkiksi YK:lta. LML:n lähetyksen ja kehityksen yksikön

tulisi keskittyä selkeämmin kirkkojen välisiin suhteisiin ja toimimaan jäsenkirkkojen kumppanina.

Lausunto Euroopan protestanttisten kirkkojen yhteisön asiakirjasta Scripture – Confession - Church

Lausunnossa pidettiin hyvänä korostusta, ettei Raamattu ole vain historiallinen dokumentti, mutta lisäselvyyttä toivottiin asiapaperin käsitykseen Raamatusta Jumalan Sanana "todistuksena Jumalan puheesta". Erottelu "perustavan todistuksen" ja "historiallisesti määräytyneiden ajattelumuotojen" välillä jää epäselväksi. Myös lain ja evankeliumin välisen suhteen hahmottamisesta havaittiin epäselvyyttä. Claritas Scripturae -periaatteesta kiinni pitämisen nähtiin rohkaisevan myös ei-asiantuntijoita lukemaan Raamattua.

Hyvänä pidettiin myös sitä, että Raamattua ja traditiota ei aseteta tarpeettomasti vastakkain. Mainittu ylihistoriallinen sanakäsitys ja selkiytymätön erottelu "perustan" ja "muodon" välillä tekee kuitenkin ongelmalliseksi nähdä Raamatun, tunnustuksen ja kirkon välisen suhteen teologisesti johdonmukaisesti. Lausunnossa viitattiin kestäväenä lähtökohtana kirkkomme Katekismuksenkin (KO 40) Raamattuun soveltamaan kaksiluontooppiin: samanaikaisesti jumalallinen ja inhimillinen, kuten Kristus on Jumala ja ihminen. Näin voidaan selvemmin nähdä Raamattu Jumalan sanana ja sen kiteytetty sanoma myös tunnustusten lähtökohtana. Hyvänä pidettiin sitä, että dokumentti luonnehtii vanhakirkollisia tunnustuksia "raamatullisiksi lausumiksi Jumalan läsnäolosta Kristuksessa ja Pyhästä Hengestä" sekä merkkeinä kirkon apostolisesta ja katolisesta jatkuvuudesta.

Virantäyttöjä koskevat lausunnot

Ulkoasian neuvosto antoi lausunnot osastonjohtajan viran hakijoista maaliskuussa ja kirkon lähetyssihteerin viran hakijoista lokakuussa. Osastonjohtajan viran hakijoista neuvosto piti tehtävään sopivimpina hakijoina piispainkokouksen sihteeri, dosentti Jari Jolkkosta ja Kirkon tutkimuksen keskuksen johtaja, dosentti Kimmo Kääriäistä. Lähetyssihteerin viran hakijoista neuvosto esitti virkaan valittavaksi teologian tohtori, filosofian lisensiaatti Risto Jukkoa. Kirkolliskokous valitsi kevätistunnossaan ulkoasiain osaston johtajana toimivan kirkkoneuvoksen virkaan 1.1.2011 alkaen Kimmo

Kääriäisen. Kirkkohallitus valitsi marraskuussa Kirkon lähetys sihteerin virkaan 1.3.2011 alkaen Risto Jukon.

Asiakirjojen hyväksyminen

Neuvosto hyväksyi maaliskuussa Seurakuntien ja kirkon lähetysjärjestöjen yhteistyösopimusten periaatteet -asiakirjan ja päätti lähettää sen seurakunnille ja kirkon lähetysjärjestöille tiedoksi ja toimenpiteitä varten.

Ulkoasiain neuvosto hyväksyi Uskot-foorumin sääntöehdotuksen lokakuussa. Samalla neuvosto nimitti kirkon edustajat foorumin vuosikokoukseen ja nimitti hallituksen varsinaiseksi jäseneksi uskontokasvatussihteeri Pekka Y. Hiltusen ja hänen henkilökohtaiseksi varajäsenekseen lähetysteologi Timo Vaskon. Uskot-foorumin perustava kokous pidettiin 24.1.2011.

Kirkon edustaminen

Neuvosto päätti toimintavuoden aikana lukuisista kirkon edustamiseen liittyvistä tehtävistä. Näitä päätöksiä koskevat yksityiskohtaisemmat tiedot on esitetty liiteosassa sivuilla 54–65 .

Kansainvälisten ja ekumeenisten yhteyksien rahasto

Kirkon kansainvälisten ja ekumeenisten yhteyksien rahaston tarkoituksena on erityisesti syystä tukea Luterilaisen maailmanliiton ja muiden ekumeenisten järjestöjen sekä niiden jäsenkirkkojen, kirkkomme sisarkirkkojen ja muiden yhteistyökumppaneiden 1) tärkeiden ekumeenisten hankkeiden toteuttamista, sekä 2) työtä taloudellisin perustein Rahastoa kartutetaan kolehdeilla ja muilla rahastolle annetuilla varoilla sekä korkotuotoilla. Rahaston varojen käytöstä päättää Kirkon ulkoasiain neuvosto.

Vuonna 2010 rahastosta myönnettiin avustuksia yhteensä 395 000 euroa (myöntökohteista tiedot liiteosassa sivulla 67).

Joulukuussa neuvosto kävi yleiskeskustelun siitä, millaisiin tarkoituksiin rahastosta varoja myönnetään ja mille tahoille. Keskustelua herätti erityisesti se, tulisiko kirkon kansainvälisten ja ekumeenisten yhteyksien rahastosta tukea rakennushankkeita vai kuuluuko kirkkojenvälinen apu Kirkon Ulkomaanavun

tehtäviin. KUA:n voimassaolevan strategian mukaan työ Venäjällä ja Virossa lopetetaan vuoden 2012 loppuun mennessä. KUA on tukenut mittavasti Inkerin kirkon rakennushankkeita ja vienyt ne loppuun. Jatkossa yhteistyö kohdentuu enemmän diakoniatyön puolelle.

Keskustelussa todettiin, että olisi laadittava pitkäaikainen strategia, minkä perusteella avustuksia jaetaan. Lisäksi olisi luotava seurantamalli avustusten käytöstä. Kirkossamme on useita toimijoita, jotka myöntävät avustuksia. Yhteistyötä kirkon järjestöjen kesken avustettavista kohteista olisi syytä lisätä, jottei neuvosto esimerkiksi tukisi hankkeita, joihin järjestöt eivät ole avustusta myöntäneet saatuaan parempaa informaatiota kohteesta.

Yhteenvedon yleiskeskustelusta neuvosto totesi, että on tarve luoda nykyistä selkeämmät ja täsmällisemmät pelisäännöt ja periaatteet rahaston käytöstä. Asiaa koskevan esityksen valmistelu annettiin ulkoasiain osaston johtajan tehtäväksi.

Jäsenmaksut ja erityisavustukset ekumeenisille järjestöille

Toukokuussa ulkoasiain neuvosto päätti esityksestä ekumeenisille järjestöille myönnettävistä avustuksista. Jäsenmaksujen ja avustusten yhteissummaksi esitettiin 916 800 euroa. Suurimmat jäsenmaksut maksettiin Luterilaiselle maailmanliitolle, Kirkkojen maailmanneuvostolle ja Euroopan kirkkojen konferenssille. Suurimmat erityisavustukset myönnettiin kirkkoliittojen yleiskokousten järjestämiseen. Jäsenmaksut ja erityisavustukset pidettiin samalla tasolla kuin millä ne ovat olleet vuodesta 2008 lähtien. Useiden järjestöjen ja kirkkojen taloudellinen asema heikentyi merkittävästi taantuman vuoksi, mikä lisäsi kirkkomme taloudellisen tuen merkitystä kansainvälisten yhteistyöjärjestöjen rahoittamisessa.

Ulkoasiain osaston toimintakertomusten ja -suunnitelmien käsittely

Tammikuussa ulkoasiain neuvosto käsitteli ulkoasiain osaston ja sen yksiköiden toimintakertomuksia. Käydyn keskustelun jälkeen neuvosto hyväksyi toimintakertomukset ja päätti lähettää ne kirkkohallitukselle. Ulkoasiain osaston ja sen yksiköiden toimintaa käsiteltiin myös ulkoasiain neuvoston toimintakertomuksen käsittelyn yhteydessä maaliskuussa.

Toukokuussa ulkoasiain neuvosto käsitteli ulkoasiain osaston ja sen yksiköiden toimintasuunnitelmia vuodelle 2011 sekä toiminta- ja taloussuunnitelmaa vuosille 2011–2013. Talousarviovaikutusten osalta laajin keskustelu käytiin Kirkon lähetystyön keskuksen henkilöresurssien vahvistamisesta ja lähetystyön toimikunnan esityksestä perustaa seurakuntayhteyksien koordinaattorin virka lähetystyön keskuksen. Esittelijä katsoi, ettei uuden viran perustamiseen voida esittää määrärahaa ennen kuin kirkon lähetysstrategiasta on tehty päätös ja esitti määrärahan siirtämistä vuodelle 2012. Käydyn keskustelun jälkeen neuvosto lisäsi KKK:n talousarvioesitykseen määrärahan uuden viran perustamisesta vuodelle 2011. Uuden viran perustaminen ei kuitenkaan sisällynyt kirkkohallituksen talousarvioesitykseen eikä sitä perustettu vielä vuodelle 2011.

Neuvosto käsitteli myös määrärahan myöntämistä Suomessa asuvien ulkomaalaisten parissa tehtävää työtä varten. Keskustelussa todettiin, että maahanmuuttajatyöhön tarvittaisiin strategia, jossa otettaisiin huomioon myös työn teologinen ulottuvuus. Ohjesäännön mukaan kirkon ulkosuomalaistyön toimikunta vastaa sekä ulkomailla asuvien suomalaisten että Suomessa asuvien ulkomaalaisten parissa tehtävästä kirkollisesta työstä. Maahanmuuttajatyön sihteerin virka on Kirkkohallituksessa kuitenkin sijoitettu toiminnalliseen osastoon. Työhön sisältyy mm. sekä ekumeenisiin asioihin että lähetystyöhön ja diakoniaan liittyviä kysymyksiä, joten se ei voi olla yhden osaston vastuulla.

Keskustelussa todettiin, että maahanmuuttajatyö koskee myös hiippakuntia ja seurakuntia ja se tulisi saada osaksi normaalia seurakuntatyötä. Hallinnollisesti aloite strategian laatimiseksi ja asian selvittämiseksi kuuluu kirkon ulkosuomalaistyölle ja Kirkkohallituksen toiminnalliselle osastolle. Neuvosto pyysi kirkon ulkosuomalaistyön sihteerä selvittämään asiaa yhteistyössä toiminnallisen osaston kanssa.

4. Työalat ja toimikunnat

4.1. Teologiset asiat

Teologisten asiain toimikunnan tehtävänä on käsitellä kirkon ekumeenisiin suhteisiin liittyviä teologisia asioita ja valmistella niitä koskevia lausuntoja ulkoasiain neuvostolle sekä antaa omissa nimissään lausuntoja asioista, jotka eivät edellytä kirkon ulkoasiain neuvoston käsittelyä. Toimikunta on siten asiantuntijaelin, jolle on annettu vastuullinen tehtävä kirkon ekumeenisten suhteiden kokonaisuudessa. Se on koottu pitäen silmällä teologisia valmiuksia käsitellä kysymyksiä, jotka liittyvät kirkon opilliseen identiteettiin. Toimikunta sinänsä ei ole päätöksiä tekevä elin, mutta sen kirkon ulkoasiain neuvostolle laatimat lausuntoesitykset vaikuttavat olennaisesti neuvoston edellytyksiin vastata kirkon ekumeenisten suhteiden johdonmukaisuudesta ja selkeydestä. Teologisten asiain toimikunta on avainasemassa siinä, miten Suomen evankelis-luterilainen kirkko kykenee toteuttamaan luterilaisen tunnustuksensa valossa sille uskotun apostolisen ja katolisen uskon kutsumusta pyrkiä kohti koko Kristuksen kirkon ykseyttä.

Toimikunta käsittelee myös teologisia stipendiasioita ja toimii osaltaan kontaktipintana niin teologista opetusta antaviin oppilaitoksiin kuin myös hiippakunta- ja seurakuntatason ekumeenisiin toimijoihin. Siten se myös edistää ekumeenisten asioiden tunnettavuutta teologian opiskelijoiden ja opettajien sekä seurakunnan työntekijöiden parissa.

Teologisten asioiden toimikunnan ja yksikön työn suunnittelussa ja toteutuksessa on sovellettu kirkon ekumeenista strategiaa.

Valmistellut lausunnot

Teologisten asiain toimikunnan asiantuntijat ja teologisten asiain yksikkö valmistelivat yhdessä neljä lausuntoa Kirkon ulkoasiain neuvostolle: kaksi Kirkkojen maailmanneuvostolle ja kaksi Euroopan protestanttisten kirkkojen yhteisön teologisista dokumenteista. Kirkkojen maailmanneuvoston lausuntopyyntö käsitteli ekumeenista oikeudenmukaisen rauhan julistusta, jota on valmisteltu Kingstonissa toukokuussa 2011 pidettävää KMN:n suurta rauhankonferenssia varten. Euroopan protestanttisten kirkkojen yhteisön (EPKY) dokumentit, sosiaalieettinen *Stand up for Justice* sekä teologisempi *Scripture –*

Confession – Church puolestaan liittyvät yhteisön vuoden 2012 Firenzen yleiskokoukseen valmistautumiseen. Kirkkomme on 1970-luvulta lähtien ottanut osaa EPKY:n – aiempi Leuenbergin kirkkoyhteisö – teologiseen työskentelyyn tarkkailijana, vaikka ei olekaan yhteisön jäsen.

Teologisten asiain yksikössä on myös valmisteltu erilaisia selvityksiä ekumeenisesta ja kansainvälisestä näkökulmasta liittyen esimerkiksi arkkipiispan ja johtavan piispan virkaan muissa kirkkoissa, rippikäytäntöön, diakonin virkaan ja kirkon jäseneksi ottamiseen.

Tiedotus, stipenditoiminta ja ystävyysseurakuntatyö

Ekumeenisista asioista tiedottamista kehitettiin uudistamalla vanhaa ja tuottamalla uutta sisältöä kirkon Internet-sivujen, Sakastin ”Maailmanlaaja kirkko” -osioon. Teologisten asiain tiedotuslehti *Reseptiossa* – josta on vuodesta 2009 lukien sekä paperi- että verkkoversio – julkaistiin numerot, jotka käsittelivät luterilais-anglikaanisista suhteista (1/2010) sekä raporttikirja Luterilaisen maailmanliiton Stuttgartin yleiskokouksesta (2/2010).

Teologian opiskelijoiden ja kirkon työntekijöiden stipendivaihdon tavoitteena on lisätä ekumeenista tietämystä, edistää teologista tutkimusta, tutustuttaa kirkolliseen elämään sekä parantaa kielitaitoa. Teologisten asiain yksikkö koordinoi vuodesta 1927 jatkunutta kirkon stipendivaihtoa Unkarin luterilaisen kirkon kanssa. Vuosittain yksi unkarilainen stipendiaatti on opiskellut Helsingin yliopiston teologisessa tiedekunnassa. Samoin yhdellä suomalaisella stipendiaatilla on vuosittain mahdollisuus opiskella Budapestin luterilaisessa teologisessa yliopistossa. Suomalaisten teologian opiskelijoiden kiinnostus Unkarin-stipendiä kohtaan on laskenut jonkin verran viime vuosina. Stipendivaihto Venäjän ortodoksisen kirkon kanssa käynnistyi vuonna 1980. 1980- ja 1990 -luvulla vuosittain 1–2 suomalaista stipendiaattia opiskeli Leningradin/Pietarin hengellisessä akatemiassa ja 1–2 venäläistä stipendiaattia Helsingin yliopiston teologisessa tiedekunnassa. Venäläisten stipendiaattien jaksot ovat kestäneet useammankin vuoden. 2000-luvulla stipendivaihto on ollut varsin epäsäännöllistä. Viron kirkon teologikoulutusta on 1990-luvulta lähtien tuettu kerrallaan yhden tohtorikoulutettavan osalta Helsingin yliopistossa. Tämänhetkinen stipendiaatti suorittaa opintoja etätyönä Virossa käsin. Tutkimuksen tarkoitus valmistua vuoden 2012 aikana. Stipendiohjelma on ollut vuoteen 2009 asti kokonaisuudessaan Kirkon ulkomaanavun rahoittama, mutta teologisten asiain yksikön hallinnoima. Rahoitusvastuun

asteittaisesta siirtämisestä KUA:lta ulkoasiain osastolle vuoteen 2012 mennessä on sovittu.

Gettysburgin luterilaiseen teologiseen seminaariin (LTSG) 1980-luvulta lähtien on lähetetty vuosittain 1–2 teologian opiskelijaa tai tutkijaa. Stipendivaihdon muuttamisesta kaksisuuntaiseksi on käyty neuvotteluja vuodesta 2009 lähtien. Vuosittain on varattu noin 1 500 euroa Pohjois-Amerikan Suomi-konferenssin valitsemaalle stipendiaatille. Rahoitus on tarkoitettu alueen suomalaisseurakuntien työntekijöiden tai luottamushenkilöiden täydennyskoulutukseen Suomessa. Vuosittain korvataan 3–5 tutkijan matkakulut Erlangeniin, jossa Baijerin maakirkko tarjoaa muut kulut kattavan stipendin Martin-Luther-Hausissa majoittuville suomalaisille teologeille.

Lisäksi kirkkomme lähettää vuosittain yhden osallistujan Strasbourgin ekumeenisen instituutin kesäseminaariin, Josefstalin ekumeeniselle kurssille sekä VELKD:n Pastoralkollegiumin ja Augsburgin tunnustuksen teologisen konventin seminaareihin. Tämän lisäksi rahoitetaan vuosittain muutamien suomalaisten teologian alan tutkijoiden vierailuja kansainvälisiin seminaareihin ja ulkomaisiin tutkimuslaitoksiin tai arkistoihin. Stipendit on suunnattu tutkimushankkeille, jotka ovat kirkkomme ekumeenisen tai kansainvälisen työn kannalta merkittäviä.

Ystävyysseurakuntatoiminta edistää paikallisseurakuntien käytännöllistä kumppanuutta ja kansainvälistä vuorovaikutusta kirkkojen kesken. Kirkkomme seurakunnat ovat solmineet ystävyysseurakuntasuhteita mm. Inkerin, Viron, Unkarin, Latvian, Puolan, Ruotsin ja Saksan evankelis-luterilaisten kirkkojen sekä muutaman Venäjän ortodoksisen kirkon ja Englannin kirkon seurakunnan kanssa. Ulkoasiain osaston vastuulla on koordinoida ja tukea ystävyysseurakuntatoimintaa lähinnä itäisessä Euroopassa ja Porvoon kirkkoyhteisön piirissä. Teologisten asiain yksikkö on viime vuosina järjestänyt ystävyysseurakuntatyön neuvottelupäivät Kirkkopäivien yhteydessä.

4.2. Ulkosuomalaistyö

Ulkosuomalaistyön toimikunnan tehtävänä on suunnitella, ohjata ja seurata ulkomailla asuvien suomalaisten ja Suomessa asuvien ulkomaalaisten parissa tehtävää kirkollista työtä. Toimikunnan jäsenet edustavat laajaa

muuttoliikkeen asiantuntemusta ja lukuisia eri tahoja. Edustuksellaan ja asiantuntemuksellaan toimikunta tukee kirkon ulkosuomalaistyön suunnittelua ja ekumeenista yhteistyötä eri kohdealueilla. Toimikunta valmistelee yhdessä ulkosuomalaistyön yksikön kanssa kirkkomme esitykset sisarkirkoille siirtolais- ja turistipappien valinnoista, tukee ja ohjaa muistioiden ja esitysten valmistelua sisarkirkkojen ja muiden ekumeenisten yhteistyökumppaneiden kanssa tehtävää työtä varten. Toimikunta tukee ulkosuomalaistyön yksikköä maasta- ja maahanmuuttoon liittyvästä tutkimuksesta ja kansainvälisen muuttoliikkeen seurannasta hankkimallaan asiantuntemuksella. Lisäksi toimikunta tarjoaa jäsentensä kautta laajat yhteistyömahdollisuudet ja yhteydet, jotka palvelevat ulkosuomalaistyön yksikön työtä niin kotimaassa kuin ulkomailla.

Yhteistyö sisarkirkkojen kanssa

Kirkon ulkosuomalaistyö toimii läheisessä yhteistyössä sisarkirkkojen kanssa ja pyrkii siihen, että suomalainen kirkollinen työ on integroitunut osaksi sisarkirkon omaa toimintaa ja rakenteita. Tämän periaatteen sisältäviä sisarkirkkojen välisiä sopimuksia kirkkomme on solminut Australian, Kanadan, Ruotsin ja USA:n evankelis-luterilaisten kirkkojen sekä Saksan ja Itävallan evankelisten kirkkojen kanssa. Samansisältöisen vakiintuneen käytännön mukaisesti kirkon ulkosuomalaistyö toimii Norjassa ja Tanskassa. Useimmissa kirkon turistityön kohteissa (mm. Espanja, Kreikka, Kypros) toiminta perustuu läheiseen ekumeeniseen yhteistyöhön paikallisten kirkkojen kanssa.

Kirkon ulkosuomalaistyön yksikkö aloitti vuoden 2010 alussa Sveitsin ja Liechtensteinin luterilaisten kirkkojen liiton (BELK) kanssa neuvottelut, joiden tavoitteena oli jatkaa Sveitsin ulkosuomalaistyötä yhteistyössä kaikkien Sveitsin luterilaisten seurakuntien ja suomalaisyhteisöjen kanssa. Yhteistyön perustaksi laadittiin yhteinen muistio hankkeen toimintaperiaatteista, siirtolaispappin palvelussuhteesta ja taloudesta. Muistion mukaisesti määräaikainen hanke (1.8.2010–31.12.2011) aloitettiin syksyllä 2010 ja sitä johtamaan valittiin siirtolaispappi.

Valmistelut päätoimisen turisti- ja siirtolaispappin saamiseksi Thaimaahan jatkuivat. Thaimaassa turistityötä on hoidettu 40 prosentin kapasiteetilla siten, että yksi Suomen lähetyssseuran (SLS) työn-tekijöistä on vastannut ulkosuomalaistyöstä oman toimensa ohella. Tammikuussa Thaimaan

luterilainen kirkko kutsui suomalaisen papin työskentelemään kirkkonsa sisällä suomalaisten ja suomalais-thaimaalaisten perheiden kanssa. Vuosia kestänyt yritys työluvan ja viisumin saamiseksi ratkesi. Neuvotteluja jatkettiin SLS:n kanssa etsien mahdollisimman suurta synergiaa mm tehtävään valittavan papin työsuhteeseen liittyvien kysymysten hoitamisessa. Yhteistyö edistyi hyvin ja Thaimaan evankelis-luterilainen kirkko, Kirkon ulkosuomalaistyö ja SLS laativat yhteisen muistion, jossa määritellään yhteistyön sisältö, suomalaisen turisti- ja siirtolaispapin asema ja toiminnan periaatteet.

Teologian tohtori Tapio Leskinen (SLS) teki marras-joulukuun vaihteessa Etelä-Amerikan joulukirkkokierroksen, Argentiinan, Brasilian, Chilen ja Perun ulkosuomalaisyhteisöjen parissa. Matkansa yhteydessä hän tapasi myös Etelä-Amerikan kirkkojen edustajia.

Henkilöstö Suomessa ja ulkomailla

Helsingin hiippakunnan piispa Irja Askola vihki toukokuussa papeiksi TM Marianne Saartio-Itkosen ja TM Satu Jørgensenin. Pastori Saartio-Itkonen siirtyi Itävallan evankelisen kirkon suomalaisen siirtolaispapin virkaan ja pastori Jørgensenin Malmön suomalaisen papin tehtäviin. Sveitsin määräaikaisen ulkosuomalaistyön hankkeen siirtolaispapiksi valittiin sotilaspastori Juha Eklund, Berliinin siirtolaispapiksi valittiin Päivi Lukkari ja Australiaan Sydneyyn siirtolaispapiksi valittiin Martti Paananen Tukholman suomalaisesta seurakunnasta ja Canberraan Janne Pekkarinen Helsingistä.

Turistityö

Maaliskuussa pidettiin Itäisen Välimeren alueen työntekijäkokous uudella Skandinaavisella Merimieskirkolla Ateenan Plakassa. Mukana olivat työntekijät Rodokselta ja Kyprokselta. Toiminta Välimeren kohteissa on vakiintunut siten, että Rodokselta käsin vierailaan säännöllisesti useilla Kreikan saarilla sekä Ateenassa ja Thessalonikissa. Kyproksella toimintaa on säännöllisesti myös Pafoksella, Nikosiassa ja Agia Napassa Limassolin lisäksi.

Turismi Itäisellä Välimerellä ei näyttäydä Espanjan tapaan massiivisena elinkeinona siitä huolimatta, että esim. Kreikan turismin luvut ovat lähes verrannolliset Kanarian saarten lukuihin. Kreikassa on saaria ja kohteita enemmän kuin Espanjassa ja turistien tavoitettavuus on työläämpää.

Rodoksella on ollut vaikeuksia luottamushenkilöjärjestelmän synnyttämisessä. Seurakuntaneuvoston tilalla toimii epävirallinen papin tukiryhmä, joka yhdessä työntekijöiden kanssaideoi ja kantaa vastuuta vapaaehtoistehtävistä.

Turistityön tehtäviin osoitettiin kasvavaa kiinnostusta. Tehtäviin hakeneita pappeja ja kanttoreita oli ennätysmäärä.

Kausityöntekijöiden lisäksi hiljaisella viikolla ja itsenäisyyspäivän tienoilla tehtiin viikon matka Turkin Alanyaan. Matkapappeina toimivat rovasti Veli-Pekka Toiviainen keväällä ja johtaja Bror Träskbacka syksyllä. Turkin suomalaisten määrä on kasvanut vuosien aikana nopeasti. Mm. Turkin Alanyassa on runsaasti suomalaisomistuksessa olevia asuntoja. Suomalaiskerhossa on yli 800 jäsentä. Suomalais-turkkilaisia perheitä on niin ikään. Turkkiin toivottaisiin pitempiaikaista työntekijää.

Joulun ajaksi (15.12.2010–15.1.2011) Thaimaan Phuketiin lähetettiin rovasti Kaj Engström palvelemaan suomalaisia turisteja.

Pastori Markku Päiviö selvitti Viron turistityön tarpeita. Yhdessä turistityön koordinaattorin ja kirkkoherra Hannele Päiviön kanssa tehtiin marraskuussa kartoitusmatka suurimpiin kylpyläkohteisiin Saarenmaalla, Haapsalussa, Tartossa ja Tallinnan ulkopuolella. Markku Päiviö raportin ja toimintaesitysten valmistuminen jäi seuraavan vuoden puolelle.

Diakoni Irene Nummela vieraili marraskuun alkupuolella viikon ajan Aurinkorannikolla. Hänen tehtävänä oli auttaa diakoniatyön kehittämisessä ja linkittämisessä suomalaisiin diakoniatyön verkostoihin. Vierailulle sovittiin jatkoa seuraavalle vuodelle. Aurinkorannikolla on kehitetty myös lapsi- ja nuorisotyötä. Toimintavuonna aloitettiin partiotoiminta Malagan lippukunnan alaisuudessa. Se keräsi nopeasti varhaisnuoria ja välillisesti myös heidän vanhempiaan mukaan toimintaan.

Arkkipiispa Kari Mäkinen seurueineen osallistui Aurinkorannikon seurakunnan 25-vuotisjuhliin marraskuun lopussa. Turistityön koordinaattori jatkoi omaa vierailuohjelmansa juhlan jälkeen ja tapasi kaikki työntekijät sekä joitakin luottamushenkilöitä työkeskustelujen merkeissä.

Dosentti Heikki Mäkeläinen viimeisteli tutkimustaan Suomen kirkon toiminnasta Espanjan turistikohteissa. Julkaiseminen jäi seuraavan toimintavuoden puolelle.

Koulutus

Kirkon ulkosuomalaistyö on jatkanut yhteistyötään Suomen Lähetysseura ry:n ja Suomen Merimieskirkko ry:n kanssa ulkomaantyön koulutusohjelman (8 op) kehittämisessä ja organisoinnissa. Ohjelma sisältää neljä jaksoa, joista kaikille avoin perusjakso pidettiin huhtikuussa ja siihen osallistui 32 kirkon ulkomaantyöstä kiinnostunutta. Lähtövalmennus järjestettiin kaikille lähteville siirtolaispapeille ja uusille osa-aikaisille turistityöntekijöille. Osan koulutusohjelman kolmannesta jaksosta muodostaa mentorin tuki ulkomaisen työskentelyjakson aikana. Tätä mahdollisuutta tarjottiin kaikille lähteville työntekijöille. Koulutusohjelman päätösjaksoon kutsuttiin kotimaahan palanneet siirtolaispapit ja heidän perheensä.

Euroopan siirtolaispappien koulutuspäivät pidettiin lokakuussa Espanjassa Fuengirolassa ja Australian työntekijät kokoontuivat niin ikään lokakuussa Melbourneen pohtimaan Australian suomalaisen työn tulevaisuutta.

Kirkon ulkosuomalaistyön seminaari "Luterilainen identiteetti ja ulkosuomalaisuus" pidettiin elokuussa Kokkolassa yhteistyössä Kokkolan kaupungin ja Kokkolan seurakunnan kanssa. Kirkkopyhään liittyneen messun yhteydessä kirkkoneuvos Risto Cantell siunasi uudet työntekijät tehtäviinsä. Seminaariin osallistui yhteensä noin 100 henkilöä (seurakuntien luottamushenkilöitä, ulkosuomalaistyöntekijöitä, uusia turistityöntekijöitä ja kirkon ulkosuomalaistyötoimikunnan jäseniä). Siirtolaispapeille ja turistityöntekijöille järjestettiin ennen varsinaisen seminaarin alkua päivän kestävä koulutusjakso. Koulutukseen osallistui 50 ulkosuomalaistyöntekijää.

Tiedotus

Tammikuussa ulkosuomalaistyö osallistui Helsingin messukeskuksessa pohjoismaiden suurimpaan matkailualan tapahtumaan Matkamessuihin. Messuilla kävi kaikkiaan noin 83 000 vierailijaa, joista monet myös Kirkon turistityön osastolla. Päivystäjinä toimi oman yksikön ohella mm entisiä ulkosuomalais- ja turistipappeja. Teemallisesti keskityttiin kirkkoarkkitehtuuriin, jota varten valmistettiin yhdessä yliarkkitehti Raatikaisen kanssa kirkkoturistin opas. Bongaa kirkko -kilpailu keräsi runsaasti osallistujia.

Suomalaiset maailmalla 2011 ja siihen liittyvä ulkosuomalaistyöntekijöiden osoitteisto sekä Kirkon turistityön -esite julkaistiin joulukuussa. Tällä kertaa

esitteen teemana oli siirtolaisuus. Esitteitä jaettiin Matkamessuilla ja ne lähetettiin kaikkiin kotimaan seurakuntiin ja ulkosuomalaisseurakuntiin ja valtion edustustoihin ulkomailla.

Yhteistyö ja verkostoituminen

Ulkosuomalaistyön turistityön koordinaattori on toiminut yhdyshenkilönä Eteläisen Afrikan luterilaiseen kirkkoon (ELCSA) sekä Kirkon Namibia-työn koordinaattorina. Kirkon Namibia neuvottelu, joka kokoaa yhteisen pöydän ääreen ne kirkkomme tahot, joilla on yhteisiä projekteja Namibian evankelis-luterilaisen kirkon (ELCIN) kanssa, kokoontui kaksi kertaa. Yhdyshenkilö on osallistunut myös Suomi–Etelä-Afrikka -seuran (SEAS) hallituksen työskentelyyn. Seuralla on pienyrittäjäyysprojekti Etelä-Afrikassa. Siinä koulutetaan pääasiassa valtion kehitysyhteistyön varoin yhteistyössä mm paikallisten kirkkojen kanssa vähäosaisia ihmisiä omaan yritystoimintaan. Runsaan kuuden vuoden aikana on koulutettu noin 2 000 eteläafrikkalaista.

Ulkosuomalaisparlamentti kokoontui toukokuussa täysistuntoonsa Helsingin yliopiston juhlasaliin. Kirkon ulkosuomalaistyön yksikkö järjesti yhteistyössä Helsingin tuomiokirkkoseurakunnan kanssa avajaisjumalanpalveluksen Helsingin tuomiokirkossa. Kirkon ulkosuomalaistyön yksikkö valmisteli yhteistyössä perheasian yksikön kanssa parlamentin yhteydessä pidetyn "Parisuhteen palikat monikulttuurisuuden ja ulkosuomalaisuuden näkökulmasta". Kirkon ulkosuomalaistyön yksikkö osallistui myös toisen parlamentin yhteydessä pidetyn "senioriseminaarin" valmisteluihin ja toteutukseen.

4.3. Kirkon lähetystyön keskus

Lähetystyön toimikunnan tehtävänä on kehittää kirkon ja seurakuntien lähetystyötä sekä edistää lähetysjärjestöjen yhteistä toimintaa; ja huolehtia kirkon lähetystyön yhteisestä kasvatusta-, koulutusta- ja tiedotustoiminnasta. Toimikunta on asiantuntijaelin, jolle on annettu tehtäväksi kokonaiskirkon puitteissa hiippakuntien, seurakuntien ja kirkolliskokouksen hyväksymien lähetysjärjestöjen kanssa yhteistyössä kehittää ja edistää Kristuksen maailmanlaajalle kirkolle antaman lähetystehtävän toteuttamista. Siksi toimikunta seuraa globaalia ekumeenista lähetystehtävän toteutumista ja

osallistuu siihen aktiivisesti. Toimikunta huolehtii lähetystyön keskuksen kanssa kirkon lähetystyötä ja uskontojen kohtaamista koskevasta tutkimus-, kasvatusta- koulutus- ja tiedotustoiminnasta ja edistää näitä koskevaa yhteistyötä ja verkostoitumista.

Kertomusvuoden aikana järjestetyistä kansainvälisistä lähetyskonferensseista ja niihin liittyvistä tutkimusohjelmista raportoitiin Kirkkomme Lähetys - lehdessä ja Lähetysteologisessa Aikakauskirjassa. Lisäksi osallistuttiin Helsingissä näiden konferenssien sisältöjä käsitelleen symposiumin järjestämiseen Suomen Lähetysneuvoston ja muiden yhteistyötahojen kanssa. Lähetys- ja uskontoteologisen arkistoaineiston käyttö lisääntyi, samoin missiologisten opinnäytteiden ja tutkimusten tekijöille annettu ohjaus.

Uskonnollisen monimuotoisuuden kohtaaminen edellyttää kirkolta ja sen työntekijöiltä yhteisiä perusnäkömäämiä. Työskentely niiden luomiseksi jatkuu. Kirkkohallituksen monissa yksiköissä toimitaan uskontojen tutkimuksen, kohtaamisen ja vuoropuhelujen alueilla. Kirkon lähetystyön keskus osallistui tämän toiminnan koordinointiin sekä tuotti aineistoa eri uskontojen ja uuden henkisyuden kohtaamiseen. Lähetystyön keskus osallistui myös USKOT-foorumin valmisteluihin. Foorumin säännöt ja yhdistyksen perustaminen hyväksyttiin syksyllä.

Kirkon lähetystyön toimikunnan asettama Itä- ja Etelä-Aasian työryhmä aloitti vuoden aikana materiaalin keräämisen kirkon lähetysjärjestöjen toiminnasta Itä-, Etelä- ja Kaakkois-Aasiassa. Nämä alueet ovat lähetystyön kannalta tärkeitä monista syistä. Mainitut alueet ovat omaleimaisia kulttuurisesti, uskonnollisesti ja yhteiskunnallisesti. Kiina ja Intia ovat maailman väkirikkaimmat maat. Näiden lisäksi myös Japani on maailman talousmahteja. Kaikki suuret maailmanuskonnot elävät näillä alueilla. Kristityt ovat olleet vähemmistönä kaikkialla muualla paitsi Filippiineillä. Kirkkojen tilanne vaihtelee voimakkaasti. Viime vuosikymmeninä kristittyjen määrä on kasvanut voimakkaasti Koreassa, Kiinassa ja ulkokiinalaisten keskuudessa.

Strategiatyöskentely

Kirkkohallituksen täysistunto hyväksyi 23.11.2010 Suomen evankelis-luterilaisen kirkon lähetystyön ja kansainvälisen diakonian peruslinja vuoteen 2015 -asiakirjan. Se sisältää kirkon lähetystyön toimikunnan joulukuussa 2008 valmistaman Kirkon lähetysstrategiaesityksen teologisen osan. Samalla

kirkkohallitus päätti, että jatkovalmistelun pohjaksi otetaan kirkon lähetystyön toimikunnan esittämä sopimusmalli. Tämän mukaan kirkon lähetysjärjestöt solmivat kukin erikseen kirkon kanssa sopimuksen, jossa määritellään järjestön oikeudet ja velvollisuudet.

Seurakuntien ja hiippakuntien tukeminen

Tärkeä osa seurakuntien lähetystyötä on yhteistyö kirkon lähetysjärjestöjen kanssa. Yleisimpiä muotoja ovat lähetettyjä työntekijöitä, nimikkolähettejä, koskevat sopimukset. Vuoden aikana uudistettiin seurakuntien ja kirkon lähetysjärjestöjen yhteistyösopimusten periaatteet. Uudistus on osa seurakuntien lähetystyön ja kansainvälisen vastuun yhteisten tavoitteiden, toimintaperiaatteiden ja rakenteiden luomista. Kirkon kansainvälisen vastuun neuvottelupäivät järjestettiin yhteistyökumppaneiden kanssa tammikuussa.

Vuoden aikana valmisteltiin Kirkon koulutuskeskuksen ja muiden yhteistyötahojen kanssa Kirkon kansainvälisen työn erityiskoulutusta kotimaan henkilöstölle. Koulutus muodostuu viidestä viiden opintopisteen moduulista. Näistä kaksi on Kirkon lähetystyön keskuksen vastuulla. Pilottimoduulit aloitetaan vuoden 2011 aikana.

Lähetystyön aineisto siirrettiin uusille Sakasti -verkkosivuille. Kirkon lähetysjärjestöillä on oman toimintansa esittelyä mutta koko kirkon lähetystyön esittely on puuttunut. Kirkon lähetystyön keskus on julkaissut kirkon lähetystyöstä karttoja. Vuoden aikana valmistui verkkosivuille "Kirkon elämä on lähetettynä olemista" -esitys kirkon lähetystyöstä.

Kirkon lähetysjärjestöjen yhteistyösopimukset osaksi kirkon ulkosuhteiden hoitoa

Kirkon lähetysstrategiaehdotuksessa todetaan, että yhteisen strategian myötä voidaan kehittää järjestelmä, jonka kautta kirkon lähetysjärjestöjen solmimat sopimukset jäsenyvät selkeämmin osaksi kirkon ulkosuhteita.

Kirkon ekumeenisessa strategiassa kiinnitetään huomiota suhteiden kehittämiseen globaalin etelän kirkkojen kanssa. Tärkeä työväline on vuoden aikana valmistunut Suomen evankelis-luterilaisen kirkon lähetysyhteistyön sopimukset 2010 -asiakirja. Kirkon lähetysjärjestöillä ja Kirkon Ulkomaanavulla

oli vuonna 2010 yhteistyösopimukset 34 kirkon kanssa Aasiassa, Afrikassa, Euroopassa ja Latinalaisessa Amerikassa. Lisäksi järjestöt toimivat monimuotoisessa kansainvälisten kristillisten järjestöjen verkostossa.

Joidenkin kirkkojen kanssa on solmittuna sekä kirkkojen väliset kumppanuussopimukset että lähetysjärjestöjen yhteistyösopimukset näiden kirkkojen kanssa. Kirkon ulkoasiain neuvosto on ollut pidättyväinen kirkkojen välisten virallisten sopimusten solmimisessa. Kaikkien lähetysjärjestöjen yhteistyökirkkojen kanssa ei todennäköisesti tulevaisuudessakaan solmita kirkkojen välisten sopimuksia. Joissakin tapauksissa olisi kuitenkin syytä harkita myös kirkkojen välisten kumppanuusneuvottelujen aloittamista, koska useilla kirkon lähetysjärjestöillä on yhteistyösopimukset niiden kanssa tai kirkkojen väliset kumppanuussopimukset olisivat perusteltuja muista syistä.

Rekisterin laadinnan lisäksi arvioitiin sisällöllisesti kirkkomme lähetysjärjestöjen sopimuksia ulkomaisten yhteistyökumppaneitten kanssa uudistamalla kirkon lähetysyhteistyön kumppanuussopimusten periaatteet. Lisäksi aloitettiin kirkon yhteisen lähetystyön kumppanuusneuvottelun valmistelut. Siihen kutsutaan kirkon kaikkien lähetysjärjestöjen yhteistyökirkot. Se on alustavasti suunniteltu syysyksi 2013.

Kirkon lähetysjärjestöjen henkilöstö- ja talousresurssit ja ulkomaisen työn muutoksia

Kirkon lähetysjärjestöt julkaisevat vuosittain toimintakertomuksiaan. Lisäksi kirkon lähetystyön toimikuntaa varten on laadittu kooste vuoden 2010 uusista avauksista. Vuoden aikana lähetysjärjestöjen työssä ei ole ollut suuria muutoksia. Järjestöt raportoivat yhteistyön vahvistumisesta yhteistyökumppaneiden kanssa sekä uusien ihmisryhmien tavoittamisesta että kumppanuuskirkkojen omaehtoisuuden kehittämisessä, diakoniassa ja kehitystyössä. Järjestöt raportoivat myös joistakin uusista avauksista.

Vuonna 2010 lähetystyöntekijöitä oli 344, joiden lisäksi oli 12 Suomesta käsin työtä tekevää. Muutos edelliseen vuoteen oli pieni, laskua 2 henkeä. Suomesta käsin työtä tekevien määrä laski 4 henkeä. Tietotekniikan kehitys on tehnyt mahdolliseksi sen, että lähetystyöntekijät voivat hoitaa monia tehtäviä Suomesta käsin. Suomesta käsin työtä tekevien määrä vaihtelee vuosittain. Lisäksi ulkomaisen työn hallintoon ja kehityshankkeisiin liittyviä tehtäviä hoitavat myös järjestöjen muut kotimaassa olevat työntekijät.

4.4. Kirkon ulkomaanapu

Tehtävä

Kirkon Ulkomaanavun säätiön tehtävänä on toteuttaa pitkäjänteistä kehitysyhteistyötä, antaa katastrofiapua, edistää ihmisoikeuksien toteutumista ja tukea köyhiä sisarkirkkoja sekä tehdä näihin liittyvää vaikuttamistoimintaa ja kansainvälisyyskasvatusta. Säätiön asioita hoitaa ja sitä edustaa kirkon ulkoasiain neuvoston valitsema hallitus. Kirkon ulkoasiain neuvosto nimittää säätiön hallituksen. Vuonna 2010 nimitettiin uusia hallituksen jäseniä vuosiksi 2011–2014. Puheenjohtajana toimi vuoden 2010 loppuun hallintojohtaja Markku Porvari. Uudeksi puheenjohtajaksi nimitettiin toimitusjohtaja Anni Vepsäläinen.

Strateginen työskentely

Kirkon Ulkomaanavun säätiön hallitus kokoontui neljä kertaa vuonna 2010. Kirkon Ulkomaanavun hallituksen työjaosto kokoontui vuonna 2010 kaksi kertaa normaaliin päätöskokoukseen ja se piti kahdeksan päätöskokousta sähköposti- ja puhelinkokouksena.

Toimintavuotta 2010 leimasivat laajamittaiset humanitaariset kriisit, kuten Haitin ja Pakistanin tilanne, sekä jatkuva ruoan hinnan nousu. Useat Ulkomaanavun valitsemista toimintaympäristöistä ovat luonteeltaan hauraita. Pakolaisuus ja evakkous, poliittinen epävarmuus, turvattomuus, toteutumattomat ihmisoikeudet, konfliktit tai hidas toipuminen konflikteista leimasivat toimintavuoden aikana Ulkomaanavun työn piirissä olevia ihmisten ja yhteisöjen elämää.

Vuoden 2010 aikana Ulkomaanapu jatkoi strategiansa toteuttamista. Rooli asiantuntijaorganisaationa kehittyi, avustus- ja vaikuttamistoiminnassa saavutettiin tuloksia ja ohjelmahallintoa hajautettiin alue- ja maatoimistoihin. Vapaaehtoistyön merkitys kasvoi entisestään ja Tekoja-kampanja kutsui suomalaisia mukaan lusikkaliikkeeseen. Maaliskuussa 2010 perustettiin ACT-allianssi, joka on kirkollisten kehitys- ja humanitaarisen avun järjestöjen kattoorganisaatioon. ACT-allianssi muodostaa yhden maailman suurimmista avustusorganisaatioista. ACT-allianssin toimintaa sekä sidosryhmä- ja

seurakuntayhteyksiä kehitettiin. Vuoden 2010 aikana monipuolistettiin Ulkomaanavun varainhankintamuotoja sekä lisättiin varainhankinnan kustannustehokkuutta ja tuloksellisuutta. Hallintoa kehitettiin vastaan kehittyviä toimintaoloja.

Toimintavuoden aikana Ulkomaanavun liikevaihto kasvoi. Merkittävä osa kasvusta on kohdistunut korvamerkittyihin kohteisiin. Merkittävien kasvukohteista oli Haitin maaohjelma. Nopea reagointi Haitin maanjäristyskatastrofiin, ennakkoluuloton toiminta sekä toimiva yhteistyö organisaation sisällä ja verkostoissa lisäsi Ulkomaanavun ohjelmatoiminnan tuloksellisuutta Haitissa sekä Ulkomaanavun uskottavuutta ja tunnettuutta.

Ulkomaanavun ohjelmatyössä kehitysyhteistyön osuus oli yhteensä 60,1 %. Tähän sisältyvät myös kumppaneiden työn kehittäminen ja vaikuttamistyö. Katastrofi- ja pakolaisavun osuus oli 35,3 % ja kirkkojenvälisen yhteistyön osuus 4,6 %. Avustustyössä Ulkomaanapu keskittyi kolmeen, vahvasti toisiinsa kytkeytyvään teemaan: turvattu toimeentulo, oikeudet ja osallisuus sekä vakaa yhteiskunta. Läpileikkaavana teemana työssä oli sukupuolten välisen tasa-arvon edistäminen.

5 Neuvoston asettamat neuvottelukunnat ja työryhmät

5.1 Neuvottelukunta Suomen helluntaiherätyksen kanssa

Neuvottelukunnan tehtävä on keskustella yhteisistä kysymyksistä, vaihtaa informaatiota sekä päivittää tiedot ajan tasalle. Neuvottelukunnilla ei sellaisenaan ole itsenäistä päätösvaltaa, mutta se voi viedä asioita päätettäväksi omille taustayhteisöilleen.

Neuvottelukunta on kokoontunut puolivuositain, vuorotellen Kirkkohallituksessa ja yleensä Helsingin Saalem-seurakunnassa. Se on keskustellut useista aiheista, jotka ovat koskeneet molempia osapuolia.

Asialistalla ovat toistuneet seuraavat aihepiirit:

- 1) toistuvat asiat

- 2) kirkkojen ajankohtaiset asiat
- 3) informaatio ajankohtaisista ekumeenisista tapahtumista
- 4) kristinuskon opillista sisältöä koskevat asiat
- 5) eettiset kysymykset
- 6) suhteet valtioon ja yhteiskuntaan

Vuoden 2010 aikana on neuvottelukunnan kokouksissa käsitelty mm. seuraavia aiheita:

- koulujen uskonnonopetus
- teologien, saarnaajien ja evankelistojen koulutus
- parisuhdelaki ja seksuaalieettiset kysymykset yhteiskunnassa ja kirkoissa
- vähemmistökirkkojen vihkioikeuden muutos
- paikallistason väärinkäsitysten korjaaminen
- ekumeeniset käytännöt kirkollisissa toimituksissa
- evankelioimiskampanjat
- lähetys ja kansainvälinen diakonia
- kirkkojen ekumeeniset suhteet, koti- ja ulkomainen yhteistyö
- evankelis-luterilaisen kirkon ekumeeninen strategia vuoteen 2015
- naispappeuskeskustelu ja Luther-säätiö
- globaalin helluntailaisuuden suhde kolminaisuusoppiin
- kansainvälinen luterilais-helluntailainen dialogi
- toiminta kansainvälisissä järjestöissä, kuten Luterilaisessa maailmanliitossa ja Kirkkojen maailmanneuvostossa tai Helluntailaisessa maailmanyhteisössä (PWF) ja Helluntailaisessa eurooppalaisessa yhteisössä (PEF)
- neuvottelujen ja niiden tulosten saattaminen seurakuntalaisten tietoon laajemmin

Kokouksessa 2.11.2010 alustivat Tomi Karttunen aiheesta *Luterilaisen ehtoolliskäsityksen pääpiirteitä* sekä Klaus Korhonen aiheesta *Herran pyhä ehtoollinen – helluntailainen näkökulma*. Keskustelua käytiin alustusten pohjalta vilkkaasti ja todettiin, että varsin paljon löytyy myös yhteistä. Keskustelua päätettiin jatkaa myöhemmin.

Yhteisenä sydämen asiana suomalaisessa yhteiskunnassa on esimerkiksi koulujen uskonnonopetus ja kristillinen kasvatus. Kasvanut kiinnostus teologian opiskeluun helluntailiikkeen parissa on omalta osaltaan

vahvistanut yhteisen teologisen keskustelun, kirkkojen yhteisen kannan ottamisen ja käytännön yhteistyön mahdollisuuksia.

5.2 Neuvottelukunta Suomen Vapaakirkon kanssa

Neuvottelukunnan tehtävä on seurata kirkkojen välisten suhteiden kehitystä ja tehdä tarvittaessa esityksiä kirkkojensa asianomaisille elimille sekä keskustella muista kumpaakin osapuolta kiinnostavista kysymyksistä, esimerkiksi kirkkoja uskonnollisia yhdyskuntia koskevasta lainsäädännöstä ja maamme uskonnollisesta tilanteesta. Kumpikin osapuoli saattaa tärkeinä pitämänsä näkökohdat oman kirkkonsa asianomaisten elinten tietoon.

Neuvottelukunta on kokoontunut puolivuositain, vuorotellen Espoon tuomiokapitulissa tai Kirkkohallituksessa Helsingissä sekä Vapaakirkon tiloissa Hämeenlinnassa. Kokousten runko on muodostunut paitsi tiedonvaihdoista ajankohtaisista asioista, myös keskustelusta kirkkojen keskinäiseen kohtaamiseen liittyvistä kysymyksistä. Kokouksissa on käsitelty mm. seuraavia aiheita:

- koulujen uskonnonopetus
- kirkkojen taloudellinen kehitys
- seurakuntarakenteen muutos
- teologikoulutus
- parisuhdelaki ja seksuaalieettiset kysymykset yhteiskunnassa ja kirkoissa
- maahanmuuttajatyö
- yhteiskristilliset evankelioimiskampanjat
- lähetys ja kansainvälinen diakonia
- kirkkojen ekumeeniset suhteet, koti- ja ulkomainen yhteistyö
- toiminta kansainvälisissä järjestöissä

4.11.2010 järjestettiin pienimuotoinen juhla Kirkkohallituksen juhlasalissa kirkkojemme keskinäisten neuvottelujen 30-vuotisen taipaleen kunniaksi. Piispa Yrjö Sariola teki vuonna 1979 Vapaakirkon kesäjuhilla aloitteen teologisten neuvottelujen käynnistämisestä vapaakirkkojen kanssa. Juhlan jälkeen järjestettiin neuvottelu keskinäisen oppimisen ja yhteistyön mahdollisuuksista kirkkojemme diakoniatyön saralla.

Neuvottelukunnan keskustelu on ollut informoivaa ja rakentavaa. Se on valaissut useita erillisiä kysymyksiä sekä auttanut tunnistamaan yhteisiä haasteita. Vaikka joissakin vastauksissa haasteisiin on todettu eroja, ovat kirkot löytäneet yhteyttä ja tukeneet toisiaan. Kirkot ovat antaneet myös toistensa näkemyksiä tukevia julkisia kannanottoja. Ne toimivat molemmat aktiivisesti myös Suomen ekumeenisessa neuvostossa ja osallistuvat sitä kautta myös maamme kirkkojen yhteisiin, ekumeenisiin kannanottoihin. Neuvottelukuntien kokouksiin on aina liittynyt yhteisen hengellisen elämän aineksia, rukousta ja Jumalan sanan kuuntelemista.

5.3 Ekumeenisten yhteyksien työryhmä

Ekumeenisten yhteyksien työryhmä (EKY) on asetettu tukemaan kirkkomme edustusta kansainvälisissä ja ekumeenisissa järjestöissä. Sen tehtävänä on seurata kansainvälisten kirkkoliittojen toimintaa ja huolehtia osaltaan kirkkomme ekumeenisen linjan yhdenmukaisuudesta niissä. Jäsenistössä on Kirkkojen maailmanneuvoston keskuskomitean, Faith and Order -komission, Kirkkojen maailmanneuvoston ja helluntailiikkeen yhteisen työryhmän, Luterilaisen maailmanliiton neuvoston, Euroopan kirkkojen konferenssin keskuskomitean, kirkko ja yhteiskunta-komission, dialogikomission sekä maahanmuuttajakomission, Pohjolan ekumeenisen instituutin hallituksen sekä Porvoon kirkkoyhteisön yhteydenpitöryhmän edustus.

EKY kokoontuu vuosittain yleensä 2–3 kertaa, kuluneena vuonna vain kerran viranhaltijoiden eläkkeelle siirtymisten vuoksi. Kokousten määrä ja ajankohta on valittu sen mukaan, miten eri kansainvälisten ja ekumeenisten yhteistyöelinten kokousten ajankohdat asettuvat. EKY:n jäsenet ovat siten voineet sekä raportoida tuoreeltaan juuri pidetyistä kokouksista että valmistautua tuleviin kokouksiin. Jäsenten antamien suullisten raporttien lisäksi EKY on saanut tiedoksi KUN:n sille lähettämät kirjalliset raportit.

Kokouksiin voidaan kutsua vierailemaan esimerkiksi Suomen ekumeenisen neuvoston pääsihteeri, joka on myös KMN:n keskuskomitean jäsen. Lisäksi suomalaisedustajat ovat kokoontuneet epävirallisesti yhteisiin neuvotteluihin.

Työryhmän näkökulmasta on tärkeää, että eri kansainvälisissä ja ekumeenisissa järjestöissä toimivat kirkon edustajat käyvät säännöllistä

keskustelua. Sen voi nähdä olevan merkittävä osa kirkon ekumeenisen strategian toimeenpanoa, seurantaa ja arviointia.

5.4 Itä-Euroopan työryhmä

Vuonna 2010 Itä-Euroopan työryhmä koko toimintakaudelle asettamiensa tavoitteiden puitteissa pyrkinyt seuraamaan ennen muuta itäisen Keski-Euroopan luterilaisten vähemmistökirkkojen toimintaa ja niiden toimintaympäristössä tapahtuneita muutoksia sekä tukemaan Suomen evankelis-luterilaisen kirkon eri toimijoiden yhteyksiä alueen kirkkoihin. Lisäksi tarkastelun kohteena ovat olleet ekumeenisen ja kirkkojenvälisen yhteistyön muutokset itäisessä Euroopassa laajemmin.

Työryhmä jatkoi vuonna 2009 käynnistynyttä omaa strategiatyöskentelyään. Prosessin tavoitteena oli tarkastella työryhmän merkitystä ja aikaansaannoksia sen kaksikymmenvuotiselta toiminta-ajalta ja arvioida tältä pohjalta työn tarpeellisuutta. Arviointiprosessin perusteella työryhmä määritteli vastuualansa tulevaisuuden painopistealueita.

Syyskuussa Romaniaan suuntautuneen opintomatkan taustoittaminen määritteli työryhmän kokousten tematiikkaa: maan kirkollista ja poliittista historiaa tarkasteltiin kevään kokouksissa. Itse opintomatalla paikallisekumenian tematiikka nousi vahvasti esiin. Matkan ohjelmaan kuului tapaamisia sekä maan ortodoksisen enemmistökirkon että unkarinkielisten vähemmistökirkkojen (luterilaiset, reformoidut ja katolilaiset) kanssa. Matkan aikana sivuttiin myös paikallisten kirkkojen suhtautumista romaneihin sekä Foundation Reconciliation South Eastern Europe -järjestön romanien keskuudessa tekemää työtä. Työryhmä on toimikautensa aikana seurannut Romaniassa ja laajemminkin Kaakkois-Euroopassa toimivan FRSEE:n ja sen taustalla vaikuttavan Healing of Memories -projektin työtä.

Maaliskuussa julkaistiin Kirkot ja uskonnon itäisessä Euroopassa -teos (toim. Maija Turunen, Edita), jonka kirjoittamiseen osallistui neljä työryhmän jäsentä. Koko työryhmän merkitys kirjan resurssiryhmänä oli niin ikään merkittävä.

Työryhmä kokoontui vuoden 2010 aikana kolme kertaa. Lisäksi järjestettiin Romanian opintomatkalta osallistuneille suunnattu, erityisesti Romanian kirkollisen tilanteen taustoittamiseen keskittynyt kokous.

Strategia: yhteydet vähemmistöihin, romanikysymys, yhteyksien tiivistäminen lähialueen luterilaisten kirkkojen kanssa.

Itä-Euroopan työryhmän kokoonpano on toimintakertomuskaudella osoittautunut monipuoliseksi ja edustavaksi. Nykyisellään työryhmä tuo onnistuneesti yhteen kirkon keskushallinnon, valtiovallan, yliopistojen sekä seurakuntien edustajia.

5.5 Kirkko ja islam -työryhmä

Työryhmä on perustettu vuonna 1988. Siitä on vähitellen muodostunut kirkon yhä laajenevaa islam-työtä tekevä toimintayksikkö. KUN:n viimeksi 25.5.2000 antaman määritelmän mukaan työryhmän ”tehtävänä on kartoittaa ja seurata islamin kohtaamiseen liittyvää tutkimustyötä sekä missiologisia ja uskontoteologisia kysymyksiä, tuottaa niitä koskevaa aineistoa hiippakuntien, seurakuntien, lähetysjärjestöjen ja yhteiskunnan käyttöön sekä osallistua muslimien kanssa käytävään dialogiin”.

Vuonna 2010 työryhmä kokoontui neljä kertaa: 4.3., 25.5., 30.9. ja 7.12. Se järjesti *kaksi vuoropuhelua* Etelä-Suomen muslimiyhteisöjen kanssa teemoista *Kokemuksia vuoropuhelusta* ja *Rasististen ilmiöiden kohtaaminen Suomessa*. Vuoropuheluja on järjestetty vuodesta 1997 lähtien kaksi kertaa vuodessa, ja niiden osallistujamäärä on 30–40 henkeä. Työryhmän yhteydenpito Suomen Islamilaisen Neuvoston (SIN) ja islamilaisten yhteisöjen kanssa on muodostunut säännölliseksi. SIN:n ja Suomen Islam-seurakunnan (tataariyhteisön) edustajia on kutsuttu vieraileviksi asiantuntijoiksi työryhmän kokouksiin.

Työryhmä järjesti 18.–20.3.2010 kirkon työntekijöille ja uskonnonopettajille suunnatun kurssin *Ikkuna islamiin* Kirkon koulutuskeskuksessa. Osallistujia oli kymmenen. Työryhmän jäsenet osallistuivat lisäksi erilaisiin esitelmätilaisuuksiin ja olivat asiantuntijoina tiedotusvälineiden ja viranomaisten käytettävissä. Lähetysteologi Timo Vaskon ja projektisihteeri Heidi Hirvosen ylläpitämää tietopankkia kirkon ja islamin suhteista Suomessa

ja globaalista seurannasta järjestettiin ja jatkuvasti päivitettiin, ja se vastaa jatkuvasti lisääntyvään, monien tahojen tarvitsemaan tiedon kysyntään.

Ranskaan vuonna 2007 solmitut suhteet jatkuivat *Eurooppalaisen muslimien ja kristittyjen kohtaamisten viikon* merkeissä, joka toteutetaan vuosittain marraskuussa ja myös Suomessa. Työryhmän vuoropuhelut muslimien kanssa Suomessa on vuodesta 2007 lähtien mainittu kansainvälisessä esitteessä yhtenä kohtaamisten viikon tapahtumista. Lisäksi työryhmän edustaja osallistuu vuosittain tammikuussa Pariisissa järjestettyyn kohtaamisten viikon arviointi- ja suunnittelukokoukseen ja verkostoon. Iranin, Syyrian ja Libanonin tilannetta seurattiin ja yhteydenpitoa näihin maihin pidettiin yllä vuoropuhelujen jatkamiseksi. Työryhmän jäsenet osallistuivat myös useisiin kansainvälisiin konferensseihin verkostoituakseen ja päivittääkseen tietojaan ajankohtaisista islamin kysymyksistä ja tuoden päivitettyä tietoa kirkkomme tarpeisiin. Toimintaympäristön muuttuessa voimakkaasti Euroopassa, EU:n reuna-alueilla Pohjois-Afrikassa ja Lähi-idässä ja Suomen muuttuessa uskonnollisesti ja kulttuurisesti monimuotoisemmaksi kirkko ja islam -työryhmän ja kirkon islam-työn tehtäväalueesta tulee tulevana vuosina yhä merkittävämpi.

5.6 Lähetys- ja uskontoteologinen työryhmä

Kirkon ulkoasiain neuvoston asettaman (25.5.2000 alkaen) lähetys- ja uskontoteologian työryhmän tehtävänä on edistää kirkon lähetystehtävää palvelevaa lähetys- ja uskontoteologista tutkimusta ja koulutusta sekä tuottaa uskontojen kohtaamista koskevaa aineistoa hiippakuntien, seurakuntien ja lähetysjärjestöjen käyttöön.

Työryhmä on kokoontunut 18.1., 17.5. ja 18.11. Työryhmä on seurannut ja osaltaan vaikuttanut seuraaviin hankkeisiin:

- Edinburgh II maailmanlähetyksen 100-juhlavuoden noin 10 tapahtumaa eri puolella Suomea, mm. Helsingin yliopiston teologisen tiedekunnan järjestämä seminaari sekä SLN:n, SEN:n ja SEA:n yhdessä järjestämä symposium.
- Kapkaupungin Lausanne III - Maailman evankelioimisen kongressi ja EEMA:n kokous 16.–25. 10. 2010
- USKOT-foorumien (SEN:n, Suomen ev. lut. kk:n, Suomen islam-seurakunnan, Suomen islamilaisen neuvoston ja Juutalaisten seurakuntien keskusneuvoston yhteistoimintaelimen) järjestäytyminen.

- Herttoniemen tapauksen (tilanne, jossa hautustoimitusta hämmensi muslimien yllättävä osallistumien omine menoineen hautaustapahtumaan) seuraaminen ja kirkon ohjeistuksen valmistumisen kiirehtiminen sellaisien kirkon toimituksien varalta, joihin osallistuu useamman uskonnon kannattajia. Asia otettiin esille myös kirkkohallituksen uskontojen edustajia ja maahanmuuttajia koskevien toimintojen koordinaatiokokouksessa 13.4.2010.
- Maahanmuuttajien kaste- ja kirkon jäsenoikeuden kysymyksen käsittelyä on seurattu ja vauhditettu.

Työryhmän jäsenet ovat osallistuneet kansainvälisiin kokouksiin, mm. :

- Edinburgh II maailmanlähetyksen 100-vuotisjuhlakonferenssi Edinburghissa 2.–6.6.2010.
- Kapkaupungin Lausanne III - Maailman evankelioimisen kongressi
- EEMA:n kokous Upsalassa 16.–25. 10. 2010.
- Lutherische Europäische Kommission für Kirche und Judentum (LEKKJ) Budapest, ja ekskursio juutalaisuuteen perehtymiseen Budapestin ulkopuolella 10.–15. 6. 2010.
- NIME (Nordic Institute for Missiological and Ecumenical Research) ja IAMS

Julkaisuja:

- Työryhmä on toiminut Lähetysteologisen aikakausikirjan toimitusneuvostona. LTA:n numero 13, 2010 EDINBURGH 1910–2010 Lähetystyö ennen, tänään ja huomenna, Edinburgh 1910-2010 ja Kirkkomme Lähetys -lehden Edinburgh-teemanumero 2/2010
- Lisäksi työryhmän jäsenet ovat oman työnsä puitteissa olleet mediassa: lehdistössä, radiossa, TV:ssä ja useissa julkaisuhankkeissa.

5.7 Kirkko ja juutalaisuus -työryhmä

Työryhmän omat tehtävät ovat alusta pitäen kohdistuneet kristinuskon ja juutalaisuuden keskinäisen tuntemisen edistämiseen. Työryhmä on osallistunut sekä uskontojen vuoropuheluun että kirkon teologisen itseymmärryksen rakentamiseen samalla kun se on pyrkinyt toimimaan eri muodoissa ilmenevää tai eri ilmiöihin kätkeytyvää antisemitismia vastaan.

Keskeisimmäksi tehtäväksi on kertomuskaudella muotoutunut ”Ikkuna juutalaisuuteen” -kurssipäivien järjestäminen, joita nykymuotoisina on järjestetty vuodesta 2006. Aiemmin hyväksi havaittua kurssipäivän rakennetta

noudattaen toteutettiin kertomusvuonna Hämeenlinnassa 4.11.2010 kurssipäivä. Se onnistui suunnitellulla tavalla ja sai hyvää palautetta. Kurssipäivät valmistellaan ja toteutetaan yhteistyöhiippakuntien ja yliopistojen teologisten tiedekuntien opettajien ja tutkijoiden kanssa; niille on osallistunut yleensä noin 40–60 henkilöä. Kurssit on suunnattu seurakuntien työntekijöille, koulujen uskonnon ja historian opettajille sekä teologian opiskelijoille. Toteutus on ollut paitsi uskontojenvälistä myös ekumeenista. Opiskelijat saavat kursseista suorituspisteitä tutkintoaan varten. Kiinnostus kursseja kohtaan kannustaa suunnittelemaan vastaavia myös tulevana vuosina eri puolilla Suomea.

Työryhmä pitää kiireellisenä kirkko ja juutalaisuus-työryhmän arkiston järjestämistä. Ikkuna juutalaisuuteen -kirjan uuden, korjatun laitoksen tekemistä on valmisteltu. Työryhmässä keskusteltiin kuluneena vuonna myös niin kutsutusta Kairos-dokumentista ja LEKKJ:n luonnostelemasta kannanotosta Lutherin suhteesta juutalaisuuteen sekä esitettiin harkittavaksi Suomen ev.-lut. kirkon jäsenyyttä International Council of Christian and Jews -neuvostossa. Työryhmä teki opintomatkan Berliiniin 2.–5.9.2010.

Liitteet

Kirkon ulkoasiain neuvoston kokoonpano 2010

puheenjohtaja: arkkipiispa *Jukka Paarma*,
12.8.2010 alkaen arkkipiispa *Kari Mäkinen*
jäsenet (henkilökohtaiset varajäsenet):
suurlähettiläs *Irma Ertman*, varapuheenjohtaja
(yksikön päällikkö *Tuula Svinhufvud*)
piispa *Irja Askola*
(yhteisen seurakuntatyön päällikkö *Jukka Huttunen*)
hiippakuntadekaani *Sixten Ekstrand*
(lääkäri *Åsa A. Westerlund*)
piispa *Eero Huovinen*
(pastori, teologian tohtori *Pauliina Kainulainen*)
ylilääkäri *Kati Myllymäki*
(lääninrovasti *Jari Pennanen*)
ohjelmajohtaja, dosentti *Hanna Ojanen*
(teologian ylioppilas, tradenomi *Topi Haarlaa*)
hiippakuntadekaani *Niilo Pesonen*
(seurakuntapastori *Mika Pajunen*)
piispa *Simo Peura*
(pastori *Jukka Tuppurainen*)
diakonissa *Kaisa Rauma*
(koulutusjohtaja, kauppatieteiden tohtori *Tuula Siljanen*)
kirkkoherra *Pekka Särkiö*
(kirkkoherra *Sari Lindström*)

Esittelijänä neuvoston kokouksissa oli ulkoasiain osaston johtaja, kirkkoneuvos *Risto Cantell* ja pöytäkirjanpitäjänä osastonjohtajan sihteeri *Eila Leppämäki*. Kokouksiin osallistuvat lisäksi Kirkkohallituksen ulkoasiain osaston yksiköiden johtajat sekä kutsuttuina Kirkon Ulkomaanavun toiminnanjohtaja, arkkipiispan sihteeri, piispainkokouksen sihteeri, kirkon viestintäjohtaja sekä kirkkomme edustajat Euroopan kirkkojen konferenssin keskuskomiteassa (rehtori *Tapani Rantala*), Kirkkojen maailmanneuvoston keskuskomiteassa (piispa *Simo Peura* ja kehityspolitiikkayksikön päällikkö *Aaro Rytönen*) sekä Luterilaisen

maailmanliiton neuvostossa (kehitysyhteistyöpäällikkö, filosofian maisteri *Maria Immonen*). Lisäksi syksyn aikana kokouksiin osallistui kansliapäällikkö Jukka Keskitalo sekä Kimmo Kääriäinen, (ulkoasiain osaston johtaja 1.1.2011 alkaen)

Kirkon ulkoasiain neuvoston työjaoston kokoonpano 2010

puheenjohtaja: kirkkoherra *Pekka Särkiö*
(kirkkoherra *Sari Lindström*)
varapuheenjohtaja: diakonissa *Kaisa Rauma*
(koulutusjohtaja, kasvatustieteen tohtori *Tuula Siljanen*).
hiippakuntadekaani *Sixten Ekstrand* (lääkäri *Åsa A. Westerlund*)
ohjelmajohtaja, dosentti *Hanna Ojanen*
(tradenomi, teologian ylioppilas *Topi Haarlaa*)
hiippakuntadekaani *Niilo Pesonen*
(seurakuntapastori *Mika Pajunen*)

Teologisten asiain toimikunta

puheenjohtaja: piispa *Matti Repo*
jäsenet: professori *Gunnar af Hällström*
kappalainen, teologian tohtori *Päivi Jussila*
tutkija-tohtori *Outi Lehtipuu*
kirkkoherra, teologian tohtori *Tapio Luoma*
tutkija, teologian maisteri *Suvielise Nurmi*
professori *Risto Saarinen*
tutkija, teologian tohtori *Päivi Salmesvuori*
professori *Lauri Thurén*
sihteeri: teologisten asiain sihteeri *Tomi Karttunen*
Lisäksi kokouksiin on osallistunut työalasihteeri *Kaisamari Hintikka*

Kirkon ulkosuomalaistyön toimikunta

puheenjohtaja: piispa *Wille Riekkinen*
jäsenet: suurlähettiläs *Irma Ertman*
pastori, kouluttaja *Lari Junkkari*
vapaa kirjailija *Anna-Mari Kaskinen*
pääsihteeri *Sakari Lehmuskallio*

pastori *Jari Saarinen*
toiminnanjohtaja *Paula Selenius*
johtaja *Ismo Söderling*
toimittaja *May Wikström*
sihteeri: kirkon ulkosuomalaisyön sihteeri *Ilkka Mäkelä*.

Kirkon lähetystyön toimikunta

puheenjohtaja: piispa *Simo Peura*
jäsenet (henkilökohtaiset varajäsenet):
kasvatustieteiden maisteri *Brita Jern* (kirkkoherra *Johan Westerlund*)
pääsihteeri *Markku Kotila* (lähetysjohtaja *Pekka Mäkipää*)
lähetys sihteeri *Minna Lairi* (pastori *Satu-Elina Ansa*)
kirkkoherra *Sari Lindström* (kirkkoherra, TT *Pekka Särkiö*)
toiminnanjohtaja *Lasse Nikkarikoski* (lähetystyön koordinaattori *Ulla Mäkinen*)
kirkkoherra, TT *Heikki Sariola* (pastori, TT *Tiina Ahonen*)
kehitysjohtaja *Tuula Sääksi* (ulkomaantyön johtaja *Rolf Steffansson*)
lähetysjohtaja *Timo Rämä* (lähetysjohtaja *Juha Auvinen*)

Kirkon Ulkomaanavun säätiön hallitus

puheenjohtaja: hallintojohtaja *Markku Porvari*
varapuheenjohtaja: piispa *Matti Repo*
jäsenet: kirkkoneuvos *Risto Cantell*
kansanedustaja *Pekka Haavisto*
kanslianeuvos *Simo Huhta*
korkeakoulupastori *Leena Huovinen*
kv. asiantuntija *Tarja Kantola*
EU-parlamentaarikko *Eija-Riitta Korhola*
johtava työalasihteeri *Pia Kummel-Myrskog*
alivaltiosihteeri *Ritva Koukku-Ronde*
vastaava päätoimittaja *Merja Ylä-Anttila*
varajäsenet: lakimiesasessori, talousjohtaja *Jyri Klemola*
hiippakuntasihteeri *Helena Tuominen*
toimitusjohtaja *Anni Vepsäläinen*.

Neuvottelukunta Suomen helluntaiherätyksen kanssa

puheenjohtaja: piispa *Kari Mäkinen*.
2.11.2010 alkaen piispa *Irja Askola*
jäsenet: dosentti *Pekka Kärkkäinen*
pastori *Tuija Pirtala (ent. Mannström)*
dosentti, teologian tohtori *Timo Pokki*
pastori, TM *Heidi Zitting*
sihteeri: teologisten asiain sihteeri *Tomi Karttunen*.

Neuvottelukunta Suomen Vapaakirkon kanssa

puheenjohtaja: piispa *Mikko Heikka*
jäsenet: teologian lisensiaatti
pastori *Kaisa Huhtala*
teologian lisensiaatti, kirkkoherra *Seppo Hämäläinen*
sihteeri: teologisten asiain sihteeri *Tomi Karttunen*

Ekumeenisten yhteyksien työryhmä

puheenjohtaja: piispa *Eero Huovinen*
jäsenet: professori *Anneli Aejmelaesus*
kirkkoneuvos *Risto Cantell*
pastori, teologian tohtori *Minna Hietämäki*
maahanmuuttajatyön sihteeri *Marja-Liisa Laihia*
professori *Aila Lauha*
pastori *Riikka Myllys*
rehtori *Tapani Rantala*
piispa *Simo Peura*
piispa *Matti Repo*
kehityspolitiikkayksikön päällikkö *Aaro Rytönen*
professori *Risto Saarinen*
sihteeri: teologisten asiain sihteeri *Tomi Karttunen*

Itä-Euroopan työryhmä

puheenjohtaja: professori *Matti Kotiranta*
jäsenet: pastori *Matti Korpiaho*

johtaja *Kimmo Kääriäinen*
pastori *Jussi Rytönen*
tutkijatohtori *Maija Turunen*
osastopäällikkö *Nina Vaskunlahti*
hiippakuntadekaani *Kaarina Ylönen*
sihteeri: työalasihteeri *Kaisamari Hintikka*

Kirkko ja islam -työryhmä

puheenjohtaja: Suomen Lähetysseuran johtaja *Seppo Rissanen*
varapuheenjohtaja: professori *Jaakko Hämeen-Anttila*
jäsenet: aluekoordinaattori *Elisabet Elo*
maahanmuuttajatyöntekijä *Anneli Hukari*
maahanmuuttajatyön sihteeri *Marja-Liisa Laihia*
dosentti, filosofian tohtori *Tuomas Martikainen*
kirkkoherra, dosentti *Kalervo Salo*
lähetysteologi, dosentti *Timo Vasko*
palkkiotoiminen projektisihteeri: TT, filosofian maisteri *Heidi Hirvonen*

Lähetys- ja uskontoteologinen työryhmä

jäsenet: pastori *Heli Aaltonen*
teologian maisteri *Elina Hankela* (Etelä-Afrikassa) piispankokouksen
apulaissihteeri *Jyri Komulainen*
diakonissa *Kaisa Rauma*
lähetysteologi *Timo Vasko*
professori, teologian tohtori *Mika Vähäkangas*
kutsuttuna: teologian tohtori *Petri Merenlahti*
sihteeri: uskontokasvatussihteeri *Pekka Y. Hiltunen*

Kirkko ja juutalaisuus -työryhmä

puheenjohtaja: dosentti *Anni Maria Laato*
jäsenet: professori *Tapani Harviainen*
filosofian maisteri *Anu Heikkinen*
dosentti *Mikko Ketola*

teologian tohtori *Pekka Lindqvist*
teologisten asiain sihtööri *Tomi Karttunen*,
teologian maisteri *Hanna Rissanen*
teologian tohtori *Hanne von Weissenberg*
lähetysteologi *Timo Vasko*.
asiantuntijat: diplomi-insinööri *Gideon Bolotowsky* ja
filosofian maisteri *Daniel Weintraub*
pöytäkirjanpitäjät: filosofian maisteri *Anu Heikkinen* ja
teologian tohtori *Pekka Lindqvist*.
kokouksiin osallistui lisäksi työalasihtööri *Kaisamari Hintikka*

Kirkkohallituksen ulkoasiain osaston henkilökunta

Johtajan toimisto

Cantell Risto, kirkkoneuvos, osaston johtaja
Leppämäki Eila, osastonjohtajan sihteeri
Immonen Riitta, toimistovirkailija
Lampén Leena, toimistovirkailijan sijainen 31.7. saakka
Martikainen Emma, toimistovirkailija
Salo Katriina, määräaikainen työntekijä 1.6.–31.8.

Teologisten asiain yksikkö

Karttunen Tomi, teologisten asiain sihteeri
Väliaho Minna, kirjeenvaihtaja-sihteeri
Hintikka Kaisamari, työalasihteeri,

Ulkosuomalaistyön yksikkö

Mäkelä Ilkka, kirkon ulkosuomalaistyön sihteeri
Forsgren Sirpa, määräaikainen toimistosihteeri
Merikanto-Timonen Susanna, kirkon ulkosuomalaistyön
apulaissihteeri
Märsylä Leena, työalasihteeri (turisti- ja uussiirtolaistyö)
Saarikoski Katja, harjoittelija 5.7.–5.9.

Kirkon lähetystyön keskus

Huopainen Kitta, harjoittelija 1.4.–31.5.
Mäkelä Jaakko, kirkon lähetyssihteeri
Kokko Katariina, toimistosihteeri
Hiltunen Pekka Y., uskontokasvatussihteeri
Sirviö Kirsti, koulutussihteeri
Vasko Timo, lähetysteologi

Ulkosuomalaisyön työntekijät

Osa- ja määräaikaiset turistityöntekijät 2010

- Anttila Maija-Leena*, turistikanttori, Gran Canaria
5.10.2009–5.4.2010 ja 15.10.2010–15.4.2011
- Engström Kaj*, turistipappi, Manner-Espanja (Aurinkorannikko)
5.10.2009–5.4.2010
- Haverinen Tauno*, turistikanttori, Kypros 1.10.2010–30.4.2011
- Helander Erkki*, turistipappi, Rodos 1.3.–30.6.2010,
11.8.–22.12.2010 ja 1.3.–30.6.2011
- Hietala Seppo*, turistikanttori, Teneriffa 15.10.2010–15.4.2011
- Hovila Jukka*, turistikanttori, Manner-Espanja (Costa Blanca)
1.10.2009–30.4.2010
- Järvilahti Timo*, turistipappi, Teneriffa (Playa de las
Americas) 5.10.2009–5.4.2010 ja Gran Canaria (Playa del
Ingles) 15.10.2010–15.4.2011
- Kautonen Heli*, turistipappi, Gran Canaria (Playa del Ingles)
5.10.2009–5.4.2010
- Kilpeläinen Martti*, turistikanttori, Manner-Espanja
(Aurinkorannikko) 5.10.2009–5.4.2010
- Kuusinen Jaakko*, turistipappi, Gran Canaria (Las Palmas)
5.10.2009–5.4.2010 ja 15.10.2010–15.4.2011
- Markkanen Jyrki*, turistipappi, Bangkok (40 %,yhteistyössä Suomen
Lähetysseuran kanssa)
- Myllärinen Martti*, turistipappi, Kypros 1.10.2010–30.4.2011
- Mäkeläinen Heikki*, turistipappi, Teneriffa (Puerto de la Cruz)
15.10.2010–15.4.2011
- Mäkeläinen Vesa*, turistikanttori, Kypros 1.10.2009–31.5.2010
- Möttönen Vuokko*, kanttori-urkuri, Rodos 1.3.–30.6.2010
- Nurmesviita Sakari*, turistipappi, Teneriffa (Playa de las
Americas)15.10.2010–15.4.2011
- Pärssinen Ilkka*, turistipappi, Teneriffa (Puerto de la Cruz)
5.10.2009–5.4.2010
- Pärssinen Ritva*, turistikanttori, Teneriffa 5.10.2009–5.4.2010
- Ranta Erkki*, turistipappi, Manner-Espanja (Costa Blanca)
1.10.2009–30.4.2010
- Rantala Raimo*, Manner-Espanja (Aurinkorannikko) 15.19.2010–
15.4.2011

Taipalinen Terho, turistikanttori, Rodos 11.8.–22.12.2010 ja 1.3.–30.6.2011

Vuorinen Maija, turistikanttori, Manner-Espanja (Costa Blanca) 1.10.2010–30.4.2011

Vuorinen Sakari, turistipappi, Manner-Espanja (Costa Blanca) 1.10.2010–30.4.2011

Siirtolais- ja turistipapit (työsuhde voimassa toistaiseksi)

Kalliomäki Marjo, osa-aikainen siirtolaispappi, Ranska

Päiviö Hannele (ent. *Repo*), siirtolaispappi, Viro

Salo Kaisa, turisti- ja diakoniapappi, Manner-Espanja (Aurinkorannikko)

Sainio Timo, turisti- ja siirtolaispappi, Espanja (Aurinkorannikko)

Sisarkirkkojen palveluksessa olevat siirtolaispapit

Sisarkirkkojen palveluksessa olevien suomalaisten siirtolaispappien ja muiden ulkosuomalaistyöntekijöiden luettelo löytyy vuosittain ilmestyvästä *Suomalaiset maailmalla* -esitteestä. Alla olevassa luettelossa on sisarkirkkojen palvelukseen kertomusvuonna lähteneet uudet siirtolaispapit (kohta A) ja jäljempänä (kohta B) ne, joiden työsuhde on päättynyt.

A. Lähteneet

Talvitie Tiina, New York

Päivi Lukkari, Saksa

Martti Paananen, Sydney, Australia

Janne Pekkarinen, Canberra, Australia

Satu Jörgensen, Malmön alue, Ruotsi

Marianna Saartio-Itkonen, Itävalta

Juha Eklund, Sveitsi

B. Työsuhde päättynyt

Päiviö Markku, Venäjä ja Viro

Saastamoinen Riina, Itävalta

Peltola Heidi, Sveitsi

Nuorala Matti, Australia, Canberra

Huhtinen Pauli, Australia, Sydney
Hepomäki Olavi, Kanada, Sudbury
Hepomäki Riitta, Kanada, Sudbury
Henttonen Kai, Saksa

Kirkkomme edustajat ekumeenisissa järjestöissä ja muissa yhteyksissä 2010

Luterilainen maailmanliitto

Pohjois-Euroopan alueen varapresidentti ja eksekutiivikomitean

jäsen: piispa *Eero Huovinen* 31.7. saakka

neuvosto: kehitysyhteistyöpäällikkö FM *Maria Immonen*

teologian ja tutkimuksen komissio:

neuvonantaja: professori *Risto Saarinen*

luterilais-ortodoksinen dialogikomissio:

professori *Risto Saarinen*

luterilais-reformoitu dialogikomissio:

professori *Anneli Aejmelaeus*

talousjohtaja: *Pauli Rantanen*

päsihteerin valintaa valmisteleva työryhmä:

kehitysyhteistyöpäällikkö *Maria Immonen*

nuorisotyön osasto:

Suomen yhdyshenkilö:

valtiotieteiden maisteri *Henni Alava*

Naiset kirkossa ja yhteiskunnassa -ohjelma, Pohjois-Euroopan alue:

Suomen yhdyshenkilö:

toimistosihteerä *Sirpa-Maija Vuorinen*

Luterilaisen maailmanliiton ja Roomalaiskatolisen kirkon

dialogikomissio: luterilainen puheenjohtaja *Eero Huovinen*

Kirkkojen maailmanneuvosto

keskuskomitea: piispa *Simo Peura* ja

kehityspolitiikkayksikön päällikkö *Aaro Rytönen*

Faith and Order -komissio: teologian tohtori *Minna Hietämäki*

Kirkkojen maailmanneuvoston ja helluntailiikkeen yhteinen

neuvottelukunta: pastori *Marjut Haapakangas*

Euroopan kirkkojen konferenssi

keskuskomitea: rehtori *Tapani Rantala*

dialogikomissio: piispa *Matti Repo*

Kirkko ja yhteiskunta -komissio: professori *Aila Lauha*

uudistamistyöryhmä: työalasihteerä *Kaisamari Hintikka*

yleiskokouksen 2013 valmistelutyöryhmä:

työalasihteerä *Kaisamari Hintikka*

Euroopan kirkkojen siirtolaiskomissio: hallitus:
kirkon maahanmuuttajatyön sihteeri *Marja-Liisa Laihia*

Suomen Ekumeeninen Neuvosto

arkkipiispa *Jukka Paarma*
piispa *Simo Peura*
piispa *Matti Repo*
kirkkoneuvos *Risto Cantell*
hiippakuntasihteeri *Heli Aaltonen*
teologian tohtori *Minna Hietamäki*
pastori *Leena Huovinen*
uutispäällikkö *Johannes Ijäs*
teologian tohtori *Päivi Jussila*
teologisten asiain sihteeri *Tomi Karttunen*
teologian lisensiaatti *Veijo Koivula*
harjoittelija *Barnabe Koko*
pastori *Antti Kruus*
rovasti *Anders Laxell*
lehtori *Virpi Loikkanen*
tiedottaja *Mari Malkavaara*
ylilääkäri *Kati Myllymäki*
tuomiorovasti *Matti Poutiainen*
tuomiorovasti *Ilpo Rannankari*
diakoni *Luisa Tast*

Ekumenia Pohjolassa -verkosto

johtoryhmä: kirkkoneuvos *Risto Cantell*
naiskomitea: toimistos sihteeri *Sirpa-Maija Vuorinen*

International Association for Mission Studies

yhdyshenkilö: lähetysteologi *Timo Vasko*

Kirkon järjestöjen Inkeri-neuvottelukunta

puheenjohtaja: kirkkoneuvos *Risto Cantell*
sihteeri: aluekoordinaattori *Aarno Lahtinen*

Lutheran Anglican Society

Suomen koordinaattori ja hallituksen jäsen: dosentti *Jaakko Rusama*

Lutherische Europäische Kommission für Kirche und Judentum
hallitus: lähetysteologi *Timo Vasko*

Nordic Institute for Missiological and Ecumenical Research
yhdyshenkilö: lähetysteologi *Timo Vasko*

Pietari-säätiö
valtuuskunnan varapuheenjohtaja: *Risto Cantell*
valtuuskunnan jäsen: piispa *Voitto Huotari*
henkilökohtainen varaedustaja:
arkkipiispan sihteeri *Heikki Jääskeläinen*

Pohjois-, Itä- ja Keski-Euroopan kirkkokonventti
hallituksen puheenjohtaja: piispa *Matti Repo*
hallituksen jäsen: teologian tohtori *Aulikki Mäkinen*

Porvoon kirkkoyhteisön yhteydenpitoryhmä
yhdyshenkilö: teologisten asiain sihteeri *Tomi Karttunen*

Siirtolaisuusinstituutti
hallitus ja valtuuskunta: kirkon ulkosuomalaisyön sihteeri
Ilkka Mäkelä
valtuuskunnan varajäsen: kirkon ulkosuomalaisyön apulaissihteeri
Susanna Merikanto-Timonen

Suomen evankelis-luterilaisen kirkon ja Inkerin evankelis-luterilaisen kirkon
neuvottelukunta
piispa *Seppo Häkkinen* ja
kirkkoneuvos *Risto Cantell*

Suomen evankelis-luterilaisen kirkon ja Namibian evankelis-luterilaisen kirkon
neuvottelukunta
arkkipiispa *Jukka Paarma* ja
kirkkoneuvos *Risto Cantell*

Suomen lähetysneuvosto
puheenjohtaja: lähetysteologi *Timo Vasko*

Suomi-Seura r.y.

hallitus ja työvaliokunta: kirkon ulkosuomalaistyön sihteeri
Ilkka Mäkelä

Theobalt-verkosto

ohjausryhmän jäsen: piispa *Kari Mäkinen*
yhdyshenkilö: kirkkoherra *Eero Sepponen*

Työministeriön etnisten suhteiden neuvottelukunta

kirkon maahanmuuttajatyön sihteeri *Marja-Liisa Laihia*
varajäsen: kirkon ulkosuomalaistyön sihteeri *Ilkka Mäkelä*

Kirkon edustaminen vuonna 2010

Tammikuu

Puolan evankelisen Augsburgin tunnustuksen kirkon piispan virkaan vihkimys Varsovassa 6.1.

piispa *Simo Peura*

Arkkipiispa Georg Kretschmarin muistojumalanpalvelus Münchenissä 18.1.

dosentti *Juhani Forsberg*

Pyhän Henrikin messuun liittyvä ekumeenisen delegaation matka Roomaan 14.–20.1.

arkkipiispa *Jukka Paarma*, kirkkoneuvos *Risto Cantell* ja
Pyhän Martin laulajat

Helmikuu

Sant'Egidion järjestämä ekumeeninen piispojen kokous Roomassa 3.–7.2.

piispa *Voitto Huotari*

Arkkipiispan delegaation vierailu Botswanaan, Etelä-Afrikkaan ja Namibiaan 12.–21.2.

arkkipiispa *Jukka Paarma*, kirkkoneuvos *Risto Cantell*,
arkkipiispan sihteeri *Heikki Jääskeläinen*, turistityön koordinaattori
Leena Märsylä ja emerita suurlähettiläs *Kirsti Lintonen*

Saksan yhdistyneen evankelis-luterilaisen kirkon piispainkokous

"*Klausurtagung*" Tützingenissa 27.2.–1.3.

piispa *Seppo Häkkinen*

Maaliskuu

Theologischer Konvent Augsburgischen Bekenntnisses, vuosikokous Eisenachissa 3.–5.3.

pastori *Elina Tourunen*

Suomalais-ruotsalaisen dialogiraportin luovutus Södertäljessä 11.3.
piispa *Eero Huovinen*

Anglican Lutheran Society vuosikokous ja seminaari Lontoossa 12.–14.3.
dosentti *Jaakko Rusama*

Kirkkojen maailmanneuvoston Stuttgartin yleiskokouksen Euroopan alueen
yleiskokous Bratislavassa 12.–17.3.

piispa *Eero Huovinen*, teologian ylioppilas *Jussi Ikkala*,
pastori *Miika Ahola* ja kehitysyhteistyöpäällikkö *Maria Immonen*

Porvoon kirkkoyhteisön kirkonjohtajien kokous Sigtunassa 18.–21.3.

arkkipiispa *Jukka Paarma*, kirkkoneuvos *Risto Cantell*,
kirkkohallituksen varapuheenjohtaja, varatuomari *Freija Häggblom*,
teologisten asiain sihteeri *Tomi Karttunen*

Luterilaisen maailmanliiton eksekutiivikomitean kokous Genevessä 19.–21.3.
piispa *Eero Huovinen*

Rovasti Paul Saaren hautajaiset Virossa 19.–22.3.
piispa *Voitto Huotari*

Luterilaisen maailmanliiton nuorten pohjoismainen esikokous
Tukholmassa 25.3.

pastori *Miika Ahola* ja teologian ylioppilas *Ville Lähdesmäki*

Huhtikuu

Virallinen vierailu Moskovaan ja Pietariin patriarkka Kirillin kutsusta 2.–8.4.
arkkipiispa *Jukka Paarma*, kirkkoneuvos *Risto Cantell* ja
kansliasihteeri *Timo Rosqvist*

Porvoo Research Networkin johtoryhmän kokous Upsalassa 8.–9.4.
dosentti *Jaakko Rusama*

Evangelischer Arbeitskreis für Konfessionskunde in Europe -vuosikokous
Valkeakoskella ja Tampereella 8.–11.4.

viestinnän suunnittelija *Terttu Etelämäki*, piispa *Matti Repo* ja
teologisten asiain sihteeri *Tomi Karttunen*

Vierailu Aleksandrian patriarkaatissa ja Pyhän Katariinan luostarissa Siinailla 8.–14.4.

arkkipiispa *Jukka Paarma* ja
arkkipiispan sihteeri *Heikki Jääskeläinen*

Latvian evankelis-luterilaisen kirkon piispan piispanvihkimys Riikassa 10.4.
piispa *Seppo Häkkinen*

Pohjoismaisen Ekumeenisen Naiskomitean johtoryhmän kokous Helsingissä 12.–13.4.

toimistos sihteeri *Sirpa-Maija Vuorinen*

”*Vanhurskauttaminen kirkon elämässä*”-dialogiraportin luovuttaminen Roomassa 25.–28.4.

piispa *Eero Huovinen*, piispa *Simo Peura*, kirkkoneuvos
Risto Cantell, teologian maisteri *Ilmari Karimies* ja
dosentti *Virpi Mäkinen*

Uskonnollisten johtajien maailman huippukokous Bakussa 26.–27.4.
arkkipiispa *Jukka Paarma* ja kansliasihteeri *Timo Rosqvist*

Toukokuu

Kirkkojen maailmanneuvoston ekumeenisten sihteerien kokous Genevessä 4.–6.5.

teologisten asiain sihteeri *Tomi Karttunen*

Euroopan kirkkojen konferenssin Kirkko ja yhteiskunta -komission ihmisoikeuskonsultaatio Hildesheimissa 3.–5.5.

projektisihteeri *Kati Jääskeläinen*

Aalborgin piispan piispanvihkimys Tanskassa 9.5.

piispa *Björn Vikström*

Ekumeniskt Idéforum Sigtunassa 9.–10.5.

kirkkoneuvos *Risto Cantell*,
pastori, filosofian lisensiaatti *Gunnar Grönblom* ja
vs. toimistovirkailija *Leena Lampén*

Saksan 2. ekumeeniset kirkkopäivät Münchenissä 12.–16.5.
pastori *Heli Aaltonen* ja kirkkoherra *Pekka Särkiö*

P. Methodioksen ja Kyrilloksen kristillisen kasvatuksen keskuksen seminaari
Minskissä 26.–28.5.
opetusneuvos *Pekka Iivonen* ja kansliasihteeri *Timo Rosqvist*

Euroopan kirkkojen konferenssin alaisen Kirkko ja yhteiskunta-komission
täysistunto Strasbourgissa Ranskassa 28.5.–1.6.
professori *Aila Lauha*

Barentsin kirkkojen neuvoston vuosikokous Uuden Valamon
luostarissa 31.5.–3.6.
toimistovirkailija *Leena Lampén*

Kesäkuu

Maailmanlähetyksen 100-vuotisjuhlakonferenssi Edinburghissa 2.–6.6.
lähetysteologi *Timo Vasko*

Euroopan kirkkojen konferenssin dialogikomission kokous Bosseyssa 7.–10.6.
piispa *Matti Repo*

Faith in Europe-kokous ja Englannin kirkon ulkoasiain johdon tapaaminen
Lontoossa 8.6.
piispa *Matti Repo*

“Called to be Holy” – naisteologiain ekumeeniset neuvottelupäivät
Kulttuurikeskus Sofiassa Helsingissä 8.–10.6.
teologian ylioppilas *Maija Orsila*

Lutherische Europäische Kommission für Kirche und Judentum, vuosikokous
Budapestissä 10.–13.6.
dosentti *Anni Maria Laato* ja lähetysteologi *Timo Vasko*

Belgian suomalaisen merimieskirkon Brysselin toimipisteen
10-vuotisjuhlat 11.–13.6.
piispa *Seppo Häkkinen*

World Religions Summit 2010: *Interfaith Leaders in the G8 countries* -kokous
Winnipegissä 21.–23.6.
arkkipiispa *Kari Mäkinen*

Heinäkuu

Luterilaisen maailmanliiton 11. yleiskokous Stuttgartissa 20.–27.7.
pastori *Miika Ahola* (nuorisodelegaatti)
piispa *Eero Huovinen*, valtiotieteen maisteri *Henni Alava*,
hiippakuntadekaani *Sixten Ekstrand*,
teologian tohtori *Minna Hietämäki*, teologian ylioppilas *Jussi Ikkala*,
filosofian maisteri *Maria Immonen*,
kirkkoherra, teologian tohtori *Sammeli Juntunen*,
kirkkoherra *Jorma Kukkonen*, filosofian maisteri *Maarit Leskelä*,
teologian ylioppilas *Ville Lähdesmäki*,
koulutuksen työalasihteeri *Marja Pesonen*, pastori *Panu Pihkala*,
kauppatieteiden tohtori, koulutusjohtaja *Tuula Siljanen*

Finn Grand Fest 2010 Sault Ste Marie 26.7.–3.8.
piispa *Matti Repo*, ulkosuomalaistyön sihteeri *Iikka Mäkelä*

Elokuu

Pohjoismaisen ekumeenisen naiskomitean kokous Solassa Norjassa 3.–5.8.
rehtori, filosofian maisteri, teologian maisteri *Eija Kemppi*,
työalasihteeri *Sinikka Metsätähti* ja
toimistos sihteeri *Sirpa-Maija Vuorinen*

Calvin-tutkijoiden maailmankonferenssi Etelä-Afrikassa 22.–27.8.
kirkkoherra, teologian tohtori *Kalle Eloheimo*

Ecumenical Forum of European Christian Women -järjestön yleiskokous
Loccumissa, Saksassa 23.–29.8.
rehtori, filosofian maisteri, teologian maisteri *Eija kemppi*

Kirkko-oikeuskonferenssi Färösaarilla 28.8.–1.9.

kirkkoneuvos *Risto Voipio* ja pastori *Gunnar Grönblom*
kirkkoneuvos *Pirjo Pihlaja*,
kirkolliskokouksen sihteeri *Katri Kuuskoski* ja
johtaja *Bror Träsbacka*

Pohjois-, Itä-, ja Keski-Euroopan kirkkokonventti Wrocławissa 30.8.–3.9.

piispa *Matti Repo*, pastori *Maria Kiviniemi*,
yhteiskuntatieteiden maisteri, teologian kandidaatti *Marjukka Laiho*,
rovasti *Pekka Lukkari*, teologian ylioppilas *Tytti Matsinen*,
vs. kirkkoherra *Aulikki Mäkinen* ja
lähetytyön koordinaattori *Ulla Mäkinen*

Syyskuu

Anglo-Skandinaavinen pastoraalinen konferenssi " *Ministering in changed times*" 9.–14.9.

tuomiorovasti *Ilpo Rannankari*

Pohjoismaiden Faith and Order -komission kokous Kulttuurikeskus Sofiassa Helsingissä 13.–14.9.

teologian maisteri *Emilia Helavuo*

Englannin kirkon Faith and Order -komission kokous 21.–22.9.

teologisten asiain sihteeri *Tomi Karttunen*

11. Euroopan sairaalasielunhoitoverkoston konsultaatio ja juhlakokous Lontoossa 16.–19.9

johtaja *Kirsti Aalto*

Euroopan kirkkojen konferenssin keskuskomitean kokous Soesterbergissa Hollannissa 21.–25.9.2010

pastori *Tapani Rantala*

Asiantuntijatapaaminen Saksan evankelisen kirkon kanssa Heidelbergissä 23.–24.9.

piispa *Matti Repo*, teologisten asiain sihteeri *Tomi Karttunen*,
dosentti *Anni Maria Laato* ja dosentti *Antti Raunio*

Lokakuu

Euroopan kirkkojen konferenssin uudistamistyöryhmän kokous
Budapestissa 1.–3.10

työalasihteeri *Kaisamari Hintikka*

Porvoon sopimuksen allekirjoitusjuhla Tanskassa, Kööpenhaminassa 2.–3.10.
ja yhteydenpitoryhmän kokous Madridissa 4.–7.10

piispa *Björn Vikström* ja teologisten asiain sihteeri *Tomi Karttunen*

Sant' Egidio –järjestön kansainvälinen rauhanrukous Barcelonassa 3.–5.10.
arkkipiispa *Kari Mäkinen*

Samtalsdagar Tukholmassa 8.–9.10. Teemana "*Eucharistin – gemenskapens tecken*".

teologisten asiain sihteeri *Tomi Karttunen*

Euroopan protestanttisten kirkkojen yhteisön konsultaatioprosessin
ensimmäinen välitapaaminen Berliinissä 15.–17.10.

vt. työalasihteeri *Timo-Matti Haapiainen*

Lausanne III lähetyskonferenssi Kapkaupungissa 15.–26.10.

lähetysteologi *Timo Vasko*

Marraskuu

"Suomen Vapaakirkon ja Suomen evankelis-luterilaisen kirkon neuvottelujen kolme vuosikymmentä", juhlaistunto 4.11.

arkkipiispan sihteeri *Heikki Jääskeläinen*

Saksan yhdistyneen evankelis-luterilaisen kirkon (VELKD) ja Saksan evankelisen kirkon (EKD) kirkolliskokoukset Hannoverissa 4.–8.11.

johtaja *Kari Kopperi*

Piispanvihkimys Uppsalassa 21.11.

piispa emeritus *Voitto Huotari*

Luterilaisen maailmanliiton seminaari "*Studying Luther in Wittenberg*"
Wittenbergissä 30.10.–13.11.

pastori *Kaisu Hirvonen*

Viron evankelis-luterilaisen kirkon ja Viron ulkomaankirkon yhdistämisjuhla
Tallinnan tuomiokirkossa 13.11.
kirkkoneuvos *Risto Cantell*

Kansainvälisten ja ekumeenisten yhteyksien rahaston myöntämät avustukset 2010

25.1. Kerta-avustus Australian luterilaisen kirkon Suomi-Konferenssi, Sydneyn siirtolaispapille virheellisestä viisumista 2004–2006 aiheutuneet ylimääräisten kulujen rahoitukseen. Summa 10 000 €.

25.1. Foundation Reconciliation in South East Europe, romaninaisten ja valtaväestön dialogia edistävä hanke. Summa 10 000 €.

25.1. Ylioppilaiden kristillisen maailmanliiton Euroopan osasto ja Euroopan ekumeeninen nuorisoneuvosto, toiminnan tukeminen. Summa 10 000 €.

25.1. Kerta-avustus Slovakian luterilaisen kirkon diakonisen AGAPE-tutkimuskeskuksen Svaty Juriin perustaman vanhainkodin toiminnan käynnistämiseen. Summa 50 000 €.

25.1. Avustus Euroopan kirkkojen konferenssin, Lyonin yleiskokouksen tappioiden kattamiseen.
Summa 50 000 €.

29.3. Eteläisen Afrikan evankelis-luterilaisen kirkon diakoniatyön tukeminen.
Summa 20 000 €.

13.12. Avustus Kirkkojen maailmanneuvoston Kingstonin rauhankokouksen järjestämiseen. Summa 10 000 €.

13.12. Kerta-avustus Viron evankelis-luterilaisen kirkon Talun leirikeskukseen rakennushankkeeseen.
Summa 50 000 €.

13.12. Kerta-avustus Pyhän Henrikin katedraalin kunnostustöihin.
Summa 50 000 €.

13.12. Luterilaisen maailmanliiton presidentin assistentin palkkauksen tukeminen vuosina 2011–2016.
Summa 60 000 € (10 000 € / v).

13.12. Avustus Inkerin ev. lut. kirkon hallinnon ja talouden kehittämiseen.
Summa 25 000 €.

13.12. Avustus Islannin kirkon toiminnan ja diakoniatyön tukemiseen. Summa 50 000 €.

Lyhenteet

Toimintakertomuksessa käytetään seuraavia lyhenteitä:

EKD	Evangelische Kirche in Deutschland / Saksan evankelinen kirkko
EKK	Euroopan kirkkojen konferenssi
ELCA	Evangelical Lutheran Church in America /Amerikan evankelis-luterilainen kirkko
ELKRAS	Evangelisch-Lutherische Kirche in Russland, der Ukraine, in Kasachstan und Mittelasien / Venäjän, Ukrainan, Kazakstanin ja Keski-Aasian valtioiden saksankielinen evankelis-luterilainen kirkko
EYCE	Ecumenical Youth Council in Europe / Euroopan ekumeeninen nuorisoneuvosto
ILC	International Lutheran Council / Kansainvälinen luterilainen neuvosto
KMN	Kirkkojen maailmanneuvosto
KUA	Kirkon Ulkomaanapu
KUN	Kirkon ulkoasiain neuvosto
KUO	Kirkkohallituksen ulkoasiain osasto
LEKKJ	Lutherische Europäische Kommission für Kirche und Judentum / luterilainen kirkko ja juutalaisuus -komissio
LML	Luterilainen maailmanliitto
ORTAID	Ortodoksisen kirkon ulkomaanapu
SCJ	Societas Cordis Jesu / Jeesuksen pyhän sydämen papit
VOK	Venäjän ortodoksinen kirkko

ISSN 1797-1381

Kirkkohallitus
Helsinki 2011